Appendix B Aircraft Register Formats **DRAFT** Version 3.1 # **Table of Contents** | B. AIRCRAFT REGISTER FORMATS | 1 | |---|------------------------| | | | | B.1 Introduction | | | B.2 DATA FORMATS FOR TRANSPONDER REGISTERS | 1 | | B.2.1 REGISTER ALLOCATION | 1 | | B.2.2 GENERAL CONVENTIONS ON DATA FORMATS | 3 | | B.2.2.1 Validity of Data | 3 | | B.2.2.2 Representation of Numeric Data | 4 | | B.2.2.3 Representation of Alphanumeric Character Encoding | 5 | | B.3 BDS REGISTER FORMATS | 7 | | B.4 IMPLEMENTATION GUIDELINES | | | B.4.1 Transponder Register 1016 (ICAO Doc 9871, §C.2.4.1) | <u>49</u> 51 | | B.4.1.1 Bit 9 (Continuation Flag) | <u>49</u> 51 | | B.4.1.2 Bit 16 and Bits 37 – 40 (TCAS Bits) | <u>49</u> 51 | | B.4.1.3 Bits 17 – 23 (Mode S Subnetwork Version Number) | <u>50</u> 51 | | B.4.1.4 Bit 24 (Transponder Enhanced Protocol Indicator) | <u>50</u> 52 | | B.4.1.5 Bit 25 (Mode S Specific Services Capability) | <u>50</u> 52 | | B.4.1.6 Bits 26 – 32 (Uplink and Downlink ELM Throughput Capability) | <u>5152</u> | | B.4.1.7 Bit 33 (Aircraft Identification Capability) | | | B.4.1.8 Bit 34 (Squitter Capability Subfield) | <u>52</u> 53 | | B.4.1.9 Bit 35 (SI Code capability) | | | B.4.1.10 Bit 36 (Common Usage GICB Capability Report) | <u>52</u> 54 | | B.4.2 Transponder Registers 18 ₁₆ to 1C ₁₆ | | | B.4.3 Transponder Register 20 ₁₆ (ICAO Doc 9871, §C.2.4.3) | | | B.4.3.1 Airborne Function | | | B.4.3.2 Ground Considerations | <u>54</u> 56 | | B.4.4 Transponder Register 40 ₁₆ (ICAO Doc 9871, §C.2.4.4) | <u>54</u> 56 | | B.4.4.1 General Example for the Loading of Data in Register 40 ₁₆ | <u>55</u> 56 | | B.4.4.1.1 Target Altitude Summary | | | B.4.4.1.2 Possible Uses of Selected Altitude and Target Altitude | | | B.4.4.1.3 Target Altitude Implementation Difficulties | | | B.4.4.2 Transponder Register 40 ₁₆ on Boeing 747-400, 757 and 767 Aircraft | <u>59</u> 61 | | B.4.4.3 Setting of the Target Altitude Source Bits (Bits 54 – 56) | | | B.4.5 Transponder Register 50 ₁₆ (ICAO Doc 9871, §C.2.4.5) | | | B.4.6 Transponder Register 60 ₁₆ (ICAO Doc 9871, §C.2.4.6) | <u>63</u> 65 | # **List of Tables** | Table B-2-1: GICB Register Number Assignments | 1 | |--|--------------| | Table B-2-2: 6-Bit Subset of International Alphabet Number (IA-5) for Character Coding | 6 | | Table B-3-7: BDS Code 0,7 – Extended Squitter Status | | | Table B-3-11: BDS Code 0,B – Air-to-Air State Information 1 (Aircraft State) | | | Table B-3-12: BDS Code 0,C – Air-to-Air State Information 2 (Aircraft Intent) | 10 | | Table B-3-16: BDS Code 1,0 – Data Link Capability Report (§2.2.19.1.12.5) | 11 | | Table B-3-23: BDS Code 1,7 – Common Usage GICB Capability Report | 13 | | Table B-3-24: BDS Code 1,8 – MSSS GICB Capability Report (1 of 5) | 14 | | Table B-3-25: BDS Code 1,9 – MSSS GICB Capability Report (2 of 5) | | | Table B-3-26: BDS Code 1,A – MSSS GICB Capability Report (3 of 5) | 16 | | Table B-3-27: BDS Code 1,B – MSSS GICB Capability Report (4 of 5) | 17 | | Table B-3-28: BDS Code 1,C – MSSS GICB Capability Report (5 of 5) | 18 | | Table B-3-29: BDS Code 1,D – MSSS MSP Capability Report (1 of 3) | 19 | | Table B-3-30: BDS Code 1,E – MSSS MSP Capability Report (2 of 3) | 20 | | Table B-3-31: BDS Code 1,F – MSSS MSP Capability Report (3 of 3) | 21 | | Table B-3-32: BDS Code 2,0 – Aircraft Identification (§2.2.19.1.13) | | | Table B-3-33: BDS Code 2,1 –Aircraft and Airline Registration Markings | 23 | | Table B-3-34: BDS Code 2,2 –Antenna Positions | 24 | | Table B-3-37: BDS Code 2,5 –Aircraft Type | 25 | | Table B-3-48: BDS Code 3,0 – TCAS/ACAS Active Resolution Advisory | 26 | | Table B-3-64: BDS Code 4,0 – Selected Vertical Intention | 27 | | Table B-3-65: BDS Code 4,1 – Next Waypoint Details | 28 | | Table B-3-66: BDS Code 4,2 – Next Waypoint Details | 29 | | Table B-3-67: BDS Code 4,3 – Next Waypoint Details | 30 | | Table B-3-72: BDS Code 4,8 – VHF Channel Report | 31 | | Table B-3-80: BDS Code 5,0 – Track and Turn Report | 32 | | Table B-3-81: BDS Code 5,1 – Position Report Coarse | 33 | | Table B-3-82: BDS Code 5,2 – Position Report Fine | 34 | | Table B-3-83: BDS Code 5,3 – Air-Referenced State Vector | 35 | | Table B-3-84 to B-3-86: BDS Codes 5,4 to 5,6 – Waypoints 1, 2 and 3 | 36 | | Table B-3-95: BDS Code 5,F – Quasi-Static Parameter Monitoring | 37 | | Table B-3-96: BDS Code 6,0 – Heading and Speed Report | 38 | | Table B-3-97-1: BDS Code 6,1 – Aircraft Status (Subtype 1: Emergency/Priority Status) | 39 | | Table B-3-97-2: BDS Code 6,1— Aircraft Status (Subtype 2: Extended Squitter TCAS RA | | | Broadcast) | <u>40</u> 41 | | Table B-3-98: BDS Code 6,2 – Target State and Status Information | <u>41</u> 42 | | Table B-3-101: BDS Code 6,5 – Extended Squitter Aircraft Operational Status | <u>42</u> 44 | | Table B-3-101: BDS Code 6,5 – Extended Squitter Aircraft Operational Status | <u>42</u> 44 | | Table B-3-227: BDS Code E,3 – Transponder Type / Part Number | <u>43</u> 45 | | Table B-3-228: BDS Code E,4 – Transponder Software Revision Number | <u>44</u> 46 | | Table B-3-229: BDS Code E,5 – TCAS/ACAS Unit Part Number | | | Table B-3-230: BDS Code E,6 – TCAS/ACAS Unit Software Revision | <u>46</u> 48 | | Table B-3-241: BDS Code F,1 – Military Applications | | | Table R-3-242: RDS Code F.2 – Military Applications | 4850 | # **List of Figures** | Figure B-4-1: General l | Example for the | Loading of Data | in Register 40 | ₁₆ <u>57</u> 59 | |-------------------------|-----------------|-----------------|----------------|---------------------------------------| |-------------------------|-----------------|-----------------|----------------|---------------------------------------| #### B. Aircraft Register Formats #### **B.1** Introduction The purpose of this Appendix is to specify technical provisions for the definition for data/message formats of aircraft registers which can be extracted using Ground Initiated Comm-B (GICB) protocols, as defined in Appendix C. In addition, this Appendix includes implementation guidelines for registers that are utilized in support of Elementary and Enhanced Surveillance. *Note:* Appendix *B* is arranged in the following manner: Section B.1 Introduction Section B.2 Data Formats for Transponder Registers Section B.3 BDS Registers Tables Section B.4 Implementing Guidance ## **B.2** Data Formats for Transponder Registers ## **B.2.1** Register Allocation Applications shall use the allocated Register numbers as shown in the Table B-2-1. The details of the data to be entered into the assigned Registers are defined in §B.3. Table B-2-1 specifies the minimum update rates at which the appropriate transponder Register(s) shall be reloaded with valid data. Any valid data shall be reloaded into the relevant Register field as soon as it becomes available at the Mode S Specific Services entity (SSE) interface, regardless of the update rate. If data is not available for a time no greater than twice the specified maximum update interval or 2 seconds (whichever is the greater), the status bit (if specified for that field) shall indicate that the data in that field is invalid and the field shall be ZEROed. The Register number shall be equivalent to the Comm-B data selector (BDS) value used to address that Register. The data link capability report (Register 10₁₆) shall be updated within one second of the data changing and at least every four (4) seconds thereafter. **Table B-2-1: GICB Register Number Assignments** | Transponder
Register No. | Assignment | Maximum update
interval (see Note 1) | |-----------------------------|---|---| | 0016 | Not valid | N/A | | 01_{16} | Unassigned | N/A | | 02_{16} | Linked Comm-B, segment 2 | N/A | | 03_{16} | Linked Comm-B, segment 3 | N/A | | 04_{16} | Linked Comm-B, segment 4 | N/A | | 05_{16} | Extended Squitter Airborne Position | 0.2s | | 06_{16} | Extended Squitter Surface Position | 0.2s | | 07 ₁₆ | Extended Squitter Status | 1.0s | | 08_{16} | Extended Squitter Identification and Category | 15.0s | | 09_{16} | Extended Squitter Airborne Velocity | 1.3s | | $0A_{16}$ | Extended Squitter Event-driven Information | Variable | | Transponder | Assignment | Maximum update | |-----------------------|---|-----------------------| | Register No. | | interval (see Note 1) | | $0B_{16}$ | Air/air information 1 (aircraft state) | 1.3s | | $0C_{16}$ | Air/air information 2 (aircraft intent) | 1.3s | | $0D_{16}$ - $0E_{16}$ | Reserved for air/air state information | To be determined | | $0F_{16}$ | Reserved for TCAS/ACAS | To be determined | | 10_{16} | Data Link Capability Report | <u>≤</u> 4.0s | | 11_{16} - 16_{16} | Reserved for extension to datalink capability reports | 5.0s | | 17 ₁₆ | Common usage GICB Capability Report | 5.0s | | $18_{16} - 1C_{16}$ | Mode S Specific Services Capability Reports | §2.2.24.3.5.3 | | $1D_{16}$ - $1F_{16}$ | Mode S Specific Services Capability Reports | 5.0s | | 20_{16} | Aircraft Identification | 5.0s | | 21 ₁₆ | Aircraft and airline registration markings | 15.0s | | 22_{16} | Antenna positions | 15.0s | | 23 ₁₆ | Reserved for antenna position | 15.0s | | 24_{16} | Reserved for aircraft parameters | 15.0s | | 25 ₁₆ | Aircraft type | 15.0s | | 26_{16} - $2F_{16}$ | Unassigned | N/A | | 30_{16} | TCAS/ACAS Active Resolution Advisory | §2.2.22.1.2.1.3 | | 31_{16} - $3F_{16}$ | Unassigned | N/A | | 40_{16} | Selected vertical intention | 1.0s | | 41 ₁₆ | Next waypoint identifier | 1.0s | | 42_{16} | Next waypoint position | 1.0s | | 43 ₁₆ | Next waypoint information | 0.5s | | 44 ₁₆ | Meteorological routine air report | 1.0s | | 45 ₁₆ | Meteorological hazard report | 1.0s | | 46_{16} |
Reserved for flight management system Mode 1 | To be determined | | 47 ₁₆ | Reserved for flight management system Mode 2 | To be determined | | 48_{16} | VHF channel report | 5.0s | | 49_{16} - $4F_{16}$ | Unassigned | N/A | | 50_{16} | Track and turn report | 1.3s | | 51 ₁₆ | Position report coarse | 1.3s | | 52 ₁₆ | Position report fine | 1.3s | | 53 ₁₆ | Air-referenced state vector | 1.3s | | 54 ₁₆ | Waypoint 1 | 5.0s | | 55 ₁₆ | Waypoint 2 | 5.0s | | 56 ₁₆ | Waypoint 3 | 5.0s | | | | | | Transponder | Assignment | Maximum update | |------------------------------------|--|-----------------------| | Register No. | Assignmeni | interval (see Note 1) | | 57 ₁₆ -5E ₁₆ | Unassigned | N/A | | $5F_{16}$ | Quasi-static parameter monitoring | 0.5s | | 60_{16} | Heading and speed report | 1.3s | | 61_{16} | Extended Squitter Emergency/Priority Status | 1.0s | | 62_{16} | Reserved for Target State and Status Information | N/A | | 63 ₁₆ | Reserved for Extended Squitter | N/A | | 64 ₁₆ | Reserved for Extended Squitter | N/A | | 65 ₁₆ | Extended Squitter Aircraft Operational Status | 2.5 s | | 66_{16} - $6F_{16}$ | Reserved for Extended Squitter | N/A | | $70_{16-}75_{16}$ | Reserved for future aircraft downlink parameters | N/A | | 76_{16} E 0_{16} | Unassigned | N/A | | $E1_{16}-E2_{16}$ | Reserved for Mode S BITE | N/A | | E3 ₁₆ | Transponder type/part number | 15 s | | $E4_{16}$ | Transponder software revision number | 15 s | | E5 ₁₆ | TCAS/ACAS unit part number | 15 s | | $E6_{16}$ | TCAS/ACAS unit software revision number | 15 s | | $E7_{16}$ - $F0_{16}$ | Unassigned | N/A | | F1 ₁₆ | Military applications | 15 s | | F2 ₁₆ | Military applications | 15 s | | F3 ₁₆ -FF ₁₆ | Unassigned | N/A | <u>Note:</u> The term "minimum update rate" is used in this document. The minimum update rate is obtained when data is loaded in one Register field once every maximum update interval. #### **B.2.2** General Conventions on Data Formats ## **B.2.2.1** Validity of Data The bit patterns contained in the 56-bit transponder Registers (other than Registers accessed by BDS Codes 0,2; 0,3; 0,4; 1,0; 1,7 to 1,C; 2,0 and 3,0) are considered as valid application data only if: - 1) The Mode S Specific Services capability bit is set in Register 10₁₆. This is indicated by bit 25 being set to "ONE," and - 2) The GICB service corresponding to the application is shown as "supported" by the corresponding bit in the GICB capability report Registers 17₁₆ to 1C₁₆ being set to "ONE," and ## Notes: 1. The intent of the capability bits in Register 17₁₆ is to indicate that useful data are contained in the corresponding transponder Register. For this reason, each bit for a Register is cleared if data becomes unavailable (see ICAO Doc 9871, §A.2.5.4.1) and set again when data insertion into the Register resumes. - 2. A bit set in Registers 18_{16} to $1C_{16}$ indicates that the application using this Register has been installed on the aircraft. These bits are not cleared to reflect the real-time loss of an application, as is done for Register 17_{16} (see ICAO Doc 9871, §A.2.5.4.2). - 3) The data value is valid at the time of extraction. This is indicated by a data field status bit (if specified for that field). When this status bit is set to "ONE" the data field(s) which follow, up to the next status bit, are valid. When this status bit is set to "ZERO", the data field(s) are invalid. ## **B.2.2.2** Representation of Numeric Data Numerical data shall be represented as follows: - 1) Numerical data are represented as binary numerals. When the value is signed, 2s complement representation shall be used, and the bit following the status bit are the sign bit. - 2) Unless otherwise specified, whenever more bits of resolution are available from the data source than in the data field into which that data are to be loaded, the data are rounded to the nearest value that can be encoded in that data field. - <u>Note:</u> Unless otherwise specified, it is accepted that the data source may have less bits of resolution than the data field. - 3) When the data source provides data with a higher or lower range than the data field, the data are truncated to the respective maximum or minimum value that can be encoded in the data field. - 4) In all cases where a status bit is specified in the data field it shall be set to "ONE" to indicate VALID and to "ZERO" to indicate INVALID. #### *Notes:* - 1. This facilitates partial loading of the registers. - 2. VALID indicates that the data contained in the field, represents real operational information which can be used by the application. This facilitates partial loading of the registers. - 3. As an example, where ARINC 429 data are used, the single status bit specified in the field is derived from ARINC 429 status bits 30 and 31 bits as follows: - a) If bits 30 and 31 represent "Failure Warning, No Computed Data" then the status bit shall be set to "INVALID". - b) If bits 30 and 31 represent "Functional Test" then the status bit shall be set to "INVALID". - c) If bits 30 and 31 represent "Normal Operation," "plus sign," or "minus sign," then the status bit shall be set to "VALID" provided that the data are being updated at the required rate (§B.2.1). - d) If the data are not being updated at the required rate (§B.2.1), then the status bit shall be set to "INVALID". - 5) When specified in the field, the switch bit indicates which of two alternative data types is being used to update the parameter in the transponder Register. - 6) The bits in the MB field are numbered in the order of their transmission, beginning with bit 1. Unless otherwise stated, numerical values encoded by groups (fields) of bits are encoded using positive binary notation and the first bit transmitted is the most significant bit (MSB). Information will be coded in fields which consist of at least one bit. - 7) Registers containing data intended for broadcast Comm-B have the broadcast identifier located in the eight most significant bits of the MB field. ## *Notes:* - 1. When multiple data sources are available, the one with the highest resolution should be selected. - 2. By default, values indicated in the range of the different fields of registers have been rounded to the nearest integer value or represented as a fraction. ## **B.2.2.3** Representation of Alphanumeric Character Encoding For Registers requiring alphanumeric character encoding, each character shall be coded as a 6-bit subset of the International Alphabet Number 5 (IA-5) as illustrated in Table B-2-2. The character code shall be transmitted with the high order unit (b6) first and the reported character string shall be transmitted with its left-most character first. Characters shall be coded consecutively without intervening SPACE code. Any unused character spaces at the end of the subfield shall contain a SPACE character code. <u>Table B-2-2:</u> 6-Bit Subset of International Alphabet Number (IA-5) for Character Coding | | | | | b6 | 0 | 0 | 1 | 1 | |------------|----|----|----|----|---|---|----|---| | | | | | b5 | 0 | 1 | 0 | 1 | | b4 | b3 | b2 | b1 | | | | | | | <u> E0</u> | 0 | 0 | 0 | | | P | SP | 0 | | 0 | 0 | 0 | 1 | | A | Q | | 1 | | 0 | 0 | 1 | 0 | | В | R | | 2 | | 0 | 0 | 1 | 1 | | C | S | | 3 | | 0 | 1 | 0 | 0 | | D | T | | 4 | | 0 | 1 | 0 | 1 | | E | U | | 5 | | 0 | 1 | 1 | 0 | | F | V | | 6 | | 0 | 1 | 1 | 1 | | G | W | | 7 | | 1 | 0 | 0 | 0 | | Н | X | | 8 | | 1 | 0 | 0 | 1 | | I | Y | | 9 | | 1 | 0 | 1 | 0 | | J | Z | | | | 1 | 0 | 1 | 1 | | K | | | | | 1 | 1 | 0 | 0 | | L | | | | | 1 | 1 | 0 | 1 | | M | | | | | 1 | 1 | 1 | 0 | | N | | | | | 1 | 1 | 1 | 1 | | О | | | | SP – SPACE Code ## **B.3** BDS Register Formats The definitions of the Registers herein are in conformance with ICAO Document 9871, 1st Edition. Tables are numbered B-3-X where "X" is the decimal equivalent of the BDS code Y,Z where Y is the BDS1 code and Z is the BDS2 code, used to access the data format for a particular Register. The following tables are not included in this section: B-3-1 B-3-2 to B-3-4 (Used by the linked Comm-B protocol) B-3-5 to B-3-6 (Reserved for extended squitter) B-3-8 to B-3-12 (Reserved for extended squitter) B-3-13 to B-3-14 (Reserved for air/air state information) B-3-15 (Reserved for TCAS/ACAS) B-3-17 to B-3-22 B-3-35 (Reserved for antenna position) B-3-36 (Reserved for aircraft parameters) B-3-38 to B-3-47 B-3-49 to B-3-63 B-3-68 to B-3-69 (Reserved for meteorological reports) B-3-70 to B-3-71 B-3-73 to B-3-79 B-3-87 to B-3-94 B-3-99 to B-3-100 (Reserved for extended squitter) B-3-102 to B-3-111 (Reserved for extended squitter) B-3-112 to B-3-224 B-3-225 to B-3-226 (Reserved for Mode S BITE) B-3-231 to B-3-240 B-3-243 to B-3-255 For additional information on the following ADS-B Registers, please reference RTCA/DO-260A: | Table B-3-5 | BDS Code 0,5 | Extended Squitter Airborne Position | |-----------------------------|--------------|--| | Table B-3-6 | BDS Code 0,6 | Extended Squitter Surface Position | | Table B-3-7 | BDS Code 0,7 | Extended Squitter Status ¹ | | Table B-3-8 | BDS Code 0,8 | Extended Squitter Aircraft Identification and | | Table D-3-8 | BDS Code 0,8 | Category | | Table B-3-9a | BDS Code 0,9 | Extended Squitter Airborne Velocity | | Table B-3-9a BDS Code 0,9 | | (Subtypes 1 and 2 – Velocity Over Ground) | | Table B-3-9b | BDS Code 0,9 | Extended Squitter Airborne Velocity | | 1 aute D- 3-90 | BDS Code 0,9 | (Subtypes 3 and 4 – Airspeed and Heading) | | Table B-3-10 | BDS Code 0,A | Extended Squitter Event-Driven Information | | Table B-3-97 | BDS Code 6,1 | Extended Squitter Aircraft Status ¹ | | Table B-3-98 | BDS Code 6,2 | Target State and Status ¹ | | Table B-3-101 | BDS Code 6,5 | Extended Squitter Aircraft Operational Status ¹ | Note 1: The 1090 Extended Squitter Status Registers are actually provided in this section since
they are not squittered and intended to be accessed through GICB protocols. # <u>Table B-3-7:</u> BDS Code 0,7 – Extended Squitter Status # **MB FIELD** | | MCD | TED A MONTOGLOM DATE | NUMBER TO STATE OF THE | |----------|------------|-------------------------------------|--| | 1 2 | MSB
LSB | TRANSMISSION RATE
SUBFIELD (TRS) | PURPOSE: To provide information on the capability and status of the extended squitter rate of the transponder. | | 3 | LSD | ALTITUDE TYPE SUBFIELD (ATS) | of the extended squitter rate of the transponder. | | 4 | | | Transmission rate subfield (TRS) shall be coded as follows: | | 5
6 | | | 0 = No capability to determine surface squitter rate | | 7 | | | 1 = High surface squitter rate selected | | 8 | | | 2 = Low surface squitter rate selected | | 9 | | | 3 = Reserved | | 10 | | | | | 11
12 | | | Altitude type subfield (ATS) shall be coded as follows: | | 13 | | | Antitude type subficia (ALIS) shan be coded as follows. | | 14 | | | 0 = Barometric altitude | | 15 | | | 1 = GNSS height (HAE) | | 16 | ł | | | | 17
18 | | | Aircraft determination of surface squitter rate: | | 19 | | | | | 20 | | | For aircraft that have the capability to automatically determine their | | 21
22 | | | surface squitter rate, the method used to switch between the high
and low transmission rates shall be as follows: | | 23 | | | and fow transmission rates shall be as follows. | | 24 | | | a) Switching from high to low rate: Aircraft shall switch from high to | | 25 | | | low rate when the on-board navigation unit reports that the | | 26 | | | aircraft's position has not changed more than 10 meters in any 30 second interval. The algorithm used to control the squitter rate | | 27
28 | | | shall save the aircraft's position at the time that low rate is | | 29 | | | selected. | | 30 | | RESERVED | | | 31 | | | b) Switching from low to high rate: Aircraft shall switch from low to | | 32 | | | high rate as soon as the aircraft's position has changed by 10 meters or more since the low rate was selected. | | 33
34 | | | fricters of more since the low rate was selected. | | 35 | | | For transponder-based implementations, the automatically selected | | 36 | | | transmission rate shall be subject to being overridden by | | 37 | | | commands received form the ground control. | | 38
39 | | | | | 40 | | | | | 41 |] | | | | 42 | | | | | 43
44 | | | | | 45 | | | | | 46 | | | | | 47 | | | | | 48
49 | 1 | | | | 50 | | | | | 51 | | | | | 52 | | | | | 53
54 | | | | | 55 | | | | | 56 | | | | # <u>Table B-3-11:</u> BDS Code 0,B – Air-to-Air State Information 1 (Aircraft State) ## **MB FIELD** | - | | - | |----|--|------| | 1 | STATUS | PU | | 2 | MSB = 1024 knots | to i | | 3 | | sel | | 4 | | | | 5 | TRUE AIR SPEED | | | 6 | | No | | 7 | | | | 8 | Range [0, 2047] knots | | | 9 | | | | 10 | | | | 11 | | | | 12 | LSB = 1.0 knot | _ | | 13 | SWITCH (0 = Magnetic heading 1 = True heading) | _ | | 14 | STATUS | | | 15 | SIGN | _ | | 16 | MSB = 90 degrees | _ | | 17 | | | | 18 | HEADING | | | 19 | | | | 20 | | | | 21 | Range [-180, +180] degrees | | | 22 | | | | 23 | | | | 24 | LSB = 360/1024 degrees | | | 25 | STATUS | _ | | 26 | SIGN | - | | 27 | MSB = 90 degrees | - | | 28 | | | | 29 | | | | 30 | | | | 31 | TRUE TRACK ANGLE | | | 32 | | | | 33 | | | | 34 | | | | 35 | | | | 36 | Range [-180, +180] degrees | | | 37 | | | | 38 | | | | 39 | | | | 40 | LSB = 360/32768 degrees | _ | | 41 | STATUS | _ | | 42 | MSB = 1024 knots | | | 43 | | | | 44 | | | | 45 | | | | 46 | GROUND SPEED | | | 47 | | | | 48 | | | | 49 | | | | 50 | | | | 51 | Range [0, 2048] knots | | | 52 | | | | 53 | | | | 54 | | | | 55 | LSB = 1/8 knot | _ | | 56 | RESERVED | | **PURPOSE:** To report threat aircraft state information in order to improve the ability of TCAS/ACAS to evaluate the threat and select a resolution maneuver. Note: Two's complement coding is used for all signed fields as specified in §B.2.2.2 of this Appendix. <u>Table B-3-12:</u> BDS Code 0,C – Air-to-Air State Information 2 (Aircraft Intent) ## **MB FIELD** | 1 | STATUS | PURPO | |--------------|--|-------------| | 2 | MSB = 32768 feet | improve | | 3 | WBB = 32708 feet | a resolut | | 4 | | a resorut | | 5 | LEVEL OFF ALTITUDE | | | 6 | ELVEE OIT ALTITODE | Note: T | | 7 | | sp | | 8 | | 34 | | 9 | Danca [0. 65520] foot | | | 10 | Range [0, 65520] feet | | | 11 | | | | 12 | | | | 13 | LSB = 16 feet | | | 14 | STATUS | | | 15 | SIGN | | | 16 | MSB = 90 degrees | | | | MDD = 70 degrees | | | 17 | MEYT COLIDGE (TRUE CROLING TRACE) | | | 18 | NEXT COURSE (TRUE GROUND TRACK) | | | 19 | | | | 20
21 | Panga [+190 - 190] daggas | | | 21 | Range [+180, -180] degrees | | | 23 | | | | 23 | LSB = 360/1024 degrees | | | \leftarrow | | | | 25 | STATUS MSB = 128 seconds | | | 26
27 | MSB = 128 seconds | | | 28 | TIME TO NEXT WAYPOINT | | | 29 | All ONEs = time exceeds 255 seconds | | | 30 | All Olves – time exceeds 255 seconds | | | 31 | | | | 32 | Range [0, 256] seconds | | | 33 | range to, 2001 seconds | | | 34 | LSB = 0.5 seconds | | | 35 | STATUS | | | 36 | SIGN | | | 37 | MSB = 8192 ft/min | | | 38 | 1100 - 0172 IVIIIII | | | 39 | VERTICAL VELOCITY (UP IS POSITIVE) | | | 40 | · Entre: E · EE con i (or io i con i ve) | | | 41 | Range [-16384, +16320] ft/min | | | 42 | 1000-1000-1000-1001-1001-1001-1001-100 | | | 43 | | | | 44 | LSB = 64 ft/min | | | 45 | STATUS | | | 46 | SIGN | | | 47 | MSB = 45 degrees | | | 48 | 10 degrees | | | 49 | ROLL ANGLE | | | 50 | ROLL ANOLL | | | 51 | Range [-90, 89] degrees | | | 52 | 1go [>0, 0>] degrees | | | 53 | LSB = 45/64 degrees | | | 54 | | | | 55 | RESERVED | | | 56 | | | | | | | **PURPOSE:** To report threat aircraft state information in order to improve the ability of TCAS/ACAS to evaluate the threat and select a resolution maneuver. Note: Two's complement coding is used for all signed fields as specified in §B.2.2.2 of this Appendix. # <u>Table B-3-16:</u> BDS Code 1,0 – Data Link Capability Report (§2.2.19.1.12.5) # **MB FIELD** | 1 | MSB | PURPOSE: To report the data link capability of the Mode S | |----------|---|--| | 2 3 | | transponder / data link installation. | | 4 | BDS Code 1,0 | The coding of this Register shall conform to: | | 5
6 | | 1) Annex 10 Volume IV, §3.1.2.6.10.2. | | 7
8 | LSB | 2) When bit 25 is set to 1, it shall indicate that at least one Mode-S specific | | 9 | Continuation flag (see 9) | service (other than GICB services related to registers 02 ₁₆ , 03 ₁₆ , 04 ₁₆ , 10 ₁₆ , | | 10 | | 17 ₁₆ to 1C ₁₆ , 20 ₁₆ and 30 ₁₆) is supported and the particular capability | | 11 | DEGERALED | reports shall be checked. | | 12
13 | RESERVED | Note: Registers accessed by BDS Codes 0,2; 0,3; 0,4; 1,0; 1,7 to 1,C; | | 14
15 | | 2,0 and 3,0 do not affect the setting of bit 25. | | 16 | Reserved for TCAS/ACAS (see 15) | 3) Starting from the MSB, each subsequent bit position shall represent the | | 17 | ` , | DTE subaddress in the range from 0 to 15. | | 18 | | | | 19 | | 4) The enhanced protocol indicator shall denote a Level 5 transponder when | | 20
21 | Mode-S subnetwork version number (see 12) | set to 1, and a Level 2 to 4 transponder when set to 0. | | 22 | | 5) The squitter capability subfield (SCS) shall be set to 1 if both Registers | | 23 | | 05_{16} and 06_{16} have been updated within the last ten, plus or minus one, | | 24 | Transponder enhanced protocol indicator (see 4) | seconds. Otherwise, it shall be set to ZERO (0). | | 25 | Mode-S specific services capability (see 2) | - | | 26 | TV 12 1 TV 14 1 1 1 1 1 1 1 1 1
1 1 1 1 1 1 1 1 1 | Note: Registers 05 ₁₆ and 06 ₁₆ are used for the extended squitter Airborne | | 27
28 | Uplink ELM average throughput capability (see 13) | and surface position reports, respectively. | | 29 | Downlink ELM: throughput capability of downlink ELM | 6) The surveillance identifier code (SIC) bit shall be interpreted as follows: | | 30 | Containing the maximum number of ELM segments that the | , | | 31 | Transponder can deliver in response to a single requesting | 0 = no surveillance identifier code capability | | 32 | Interrogation (UF = 24). (see 14) | 1 = surveillance identifier code capability | | 33
34 | Aircraft identification capability (see 11) Squitter capability subfield (SCS) (see 5) | 7) Bit 36 shall be toggled each time the common usage GICB capability | | 35 | Surveillance identifier code (SIC) (see 6) | report (Register 17 ₁₆) changes. To avoid the generation of too many | | 36 | Common usage GICB capability report (see 7) | broadcast capability report changes, Register 17 ₁₆ shall be sampled at | | 37 | * | approximately one minute intervals to check for changes. | | 38 | RESERVED FOR TCAS/ACAS (see 16, 17 and 18) | | | 39
40 | | 9). The current status of the on board DTE shall be periodically reported to | | 41 | MSB | 8) The current status of the on-board DTE shall be periodically reported to
the GDLP by on-board sources. Since a change in this field results in a | | 42 | | broadcast of the capability report, status inputs shall be sampled at | | 43 | | approximately one minute intervals. | | 44 | | | | 45 | | 9) In order to determine the extent of any continuation of the data link | | 46
47 | Bit array indicating the support status of DTE | capability report (into those registers reserved for this purpose: Register 11 ₁₆ to Register 16 ₁₆), bit 9 shall be reserved as a continuation flag to | | 48 | subaddresses 0 to 15 (see 3 and 8) | indicate if the subsequent Register shall be extracted. For example: upon | | 49 | | detection of bit $9 = 1$ in Register 10_{16} , then Register 11_{16} shall be | | 50 | | extracted. If bit $9 = 1$, in Register 11_{16} , then Register 12_{16} shall be | | 51 | | extracted, and so on (up to Register 16_{16}). Note that if bit $9 = 1$ in Register 16_{16} , then this shall be considered as an error condition. | | 52 | | 1010, then this shall be considered as an error condition. | | 53
54 | | | | 55 | | (Requirements are continued on the next page) | | 56 | LSB | | | | | - | ## **Table B-3-16:** BDS Code 1,0 – Data Link Capability Report (concluded) - 10) The Mode-S transponder may update bits 1-8, 16, 33, 35 and 37-40 independent of the ADLP. These bits are provided by the transponder when the data link capability report is broadcast as a result of a transponder detected change in capability reported by the ADLP (§3.1.2 of Annex 10 Volume IV). - 11) Bit 33 indicates the availability of Aircraft Identification data. It shall be set by the transponder if the data comes to the transponder through a separate interface and not through the ADLP. - 12) The Mode-S Subnetwork Version Number shall be coded as follows: | | Version
Number | | ex 10 amendment
ar and Edition) | RTCA | EUROCAE | |---|-------------------|-----------|------------------------------------|---------|---------| | | 0 | Mode-S su | bnetwork not available | | | | | 1 | 1996 | | | | | ſ | 2 | 1998 | | | | | ſ | 3 | 2002 | | | | | | 4 | 2007 | Doc 9871, Edition 1 | DO-181D | ED-73C | | ſ | 5 - 127 | | Unassigned | | | - 13) Uplink ELM average throughput capability shall be coded as follows: - 0 = No UELM Capability - 1 = 16 UELM segments in 1 second - 2 = 16 UELM segments in 500 ms - 3 = 16 UELM segments in 250 ms - 4 = 16 UELM segments in 125 ms - 5 = 16 UELM segments in 60 ms - 6 = 16 UELM segments in 30 ms - 7 = Unassigned - 14) Downlink ELM throughput capability shall be coded as follows: - 0 = No DELM Capability - 1 = One 4 segment DELM every second - 2 = One 8 segment DELM every second - 3 = One 16 segment DELM every second - 4 = One 16 segment DELM every 500 ms 5 = One 16 segment DELM every 250 ms - 6 = One 16 segment DELM every 125 ms - 7-15 = Unassigned - 15) Bit 16 shall be set to ONE (1) to indicate that the transponder TCAS interface is operational and the transponder is receiving TCAS RI=2, 3 or 4. - 16) Bit 37 shall be set to ONE (1) to indicate the capability of Hybrid Surveillance, and set to ZERO (0) to indicate that there is no Hybrid Surveillance capability. - 17) Bit 38 shall be set to ONE (1) to indicate that the TCAS is generating both TAs and RAs, and set to ZERO (0) to indicate the generation of TAs only. | 18) | <mark>18)</mark> | | | |--------|------------------|--|--| | Bit 40 | Bit 39 | Meaning | | | 0 | 0 | DO-185 (6.04A) | | | 0 | 1 | DO-185A | | | 1 | 0 | DO-185B | | | 1 | 1 | For future versions or enhancements (see Registers E5 ₁₆ and E6 ₁₆) | | <u>Note:</u> Additional implementation guidelines are provided in §B.4.1 of this Appendix. ## Table B-3-23: BDS Code 1,7 - Common Usage GICB Capability Report ## **MB FIELD** | 1 | 0,5 Extended Squitter Airborne Position | |----------|--| | 2 | 0,6 Extended Squitter Surface Position | | 3 | 0,7 Extended Squitter Status | | 4 | 0,8 Extended Squitter Type and Identification | | 5 | 0,9 Extended Squitter Airborne Velocity Information | | 6 | 0,A Extended Squitter Event-Driven Information | | 7 | 2,0 Aircraft identification | | 8 | 2,1 Aircraft registration number | | 9 | 4,0 Selected vertical intention | | 10 | 4,1 Next waypoint identifier | | 11 | 4,2 Next waypoint position | | 12 | 4,3 Next waypoint information | | 13 | 4,4 Meteorological routine report | | 14 | 4,5 Meteorological hazard report | | 15 | 4.8 VHF channel report | | 16 | 5,0 Track and turn report | | 17 | 5,1 Position coarse | | 18 | 5,2 Position fine | | 19 | 5,3 Air-referenced state vector | | 20 | 5,4 Waypoint 1 | | 21 | 5,5 Waypoint 2 | | 22 | 5,6 Waypoint 3 | | 23 | 5,F Quasi-static parameter monitoring | | 24 | 6,0 Heading and speed report | | 25 | Reserved for aircraft capability | | 26 | Reserved for aircraft capability | | 27 | E,1 Reserved for Mode S BITE (Built In Test Equipment) | | 28 | E,2 Reserved for Mode S BITE (Built In Test Equipment) | | 29 | F,1 Military applications | | 30 | | | 31 | | | 32 | | | 33 | | | 34 | | | 35 | | | 36 | | | 37 | | | 38 | | | 39 | | | 40 | | | 41 | DECEDVED | | 42
43 | RESERVED | | 43 | | | 45 | | | 45 | | | 47 | | | 48 | | | 49 | | | 50 | | | 51 | | | | | | 52 | | | 52
53 | | | | | | 53 | | **PURPOSE:** To indicate common usage GICB services currently Supported. - 1) Each bit position shall indicate that the associated Register is available in the aircraft installation when set to ONE (1). - 2) All Registers shall be constantly monitored at a rate consistent with their individual required update rate and the corresponding capability bit shall be set to ONE (1) only when valid data is being input to that Register at the required rate or above. - 3) The capability bit shall be set to a ONE (1) if at least one field in the Register is receiving valid data at the required rate with the status bits for all fields not receiving valid data at the required rate set to ZERO (0). - 4) Registers 18₁₆ to 1C₁₆ shall be independent of Register 17₁₆. # **Table B-3-24:** BDS Code 1,8 – MSSS GICB Capability Report (1 of 5) ## **MB FIELD** | | DDG 4.0 | |----------|--------------------| | 1 | BDS 3,8 | | 2 | BDS 3,7 | | 3 | BDS 3,6 | | 4 | BDS 3,5 | | 5 | BDS 3,4 | | 6 | BDS 3,3 | | 7 | BDS 3,2 | | 8 | BDS 3,1 | | 9 | BDS 3,0 | | 10 | BDS 2,F | | 11 | BDS 2,E | | 12 | BDS 2,D | | 13 | BDS 2,C | | 14 | BDS 2,B | | 15 | BDS 2,A | | 16 | BDS 2,9 | | 17 | BDS 2,8 | | 18 | BDS 2,7 | | 19 | BDS 2,6 | | 20 | BDS 2,5 | | 21 | BDS 2,4 | | 22
23 | BDS 2,3 | | 24 | BDS 2,2
BDS 2,1 | | 25 | BDS 2,0 | | 26 | BDS 1,F | | 27 | | | 28 | BDS 1,E
BDS 1,D | | 29 | BDS 1,C | | 30 | BDS 1,B | | 31 | BDS 1,A | | 32 | BDS 1,9 | | 33 | BDS 1,8 | | 34 | BDS 1,7 | | 35 | BDS 1,6 | | 36 | BDS 1,5 | | 37 | BDS 1,4 | | 38 | BDS 1,3 | | 39 | BDS 1,2 | | 40 | BDS 1,1 | | 41 | BDS 1,0 | | 42 | BDS 0,F | | 43 | BDS 0,E | | 44 | BDS 0,D | | 45 | BDS 0,C | | 46 | BDS 0,B | | 47 | BDS 0,A | | 48 | BDS 0,9 | | 49 | BDS 0,8 | | 50 | BDS 0,7 | | 51 | BDS 0,6 | | 52 | BDS 0,5 | | 53 | BDS 0,4 | | 54 | BDS 0,3 | | 55 | BDS 0,2 | | 56 | BDS 0,1 | PURPOSE: To indicate GICB services that are installed. Each bit position shall indicate that the GICB service that it represents has been implemented in the aircraft installation when set to ONE (1). Starting from the LSB, each bit position shall represent the Register number, in accordance with the following table: | BDS Code | Capability installed for Register | |----------|--------------------------------------| | BDS 1,8 | 01 ₁₆ to 38 ₁₆ | | BDS 1,9 | 39 ₁₆ to 70 ₁₆ | | BDS 1,A | 71 ₁₆ to A8 ₁₆ | | BDS 1,B | $A9_{16}$ to $E0_{16}$ | | BDS 1,C | E1 ₁₆ to FF ₁₆ | The 25 most significant bits of Register $1C_{16}$ shall not be used. # <u>Table B-3-25:</u> BDS Code 1,9 – MSSS GICB Capability Report (2 of 5) ## **MB FIELD** | 1 | BDS 7,0 | |----------|--------------------| | 2 | BDS 6,F | | 3 | BDS 6,E | | 4 | BDS 6,D | | 5 | BDS 6,C | | 6 | BDS 6,B | | 7 | BDS 6,A | | 8 | BDS 6,9 | | 9 | BDS 6,8 | | 10 | BDS 6,7 | | 11 | BDS 6,6 | | 12 | BDS 6,5 | | 13 | BDS 6,4 | | 14 | BDS 6,3 | | 15 | BDS 6,2 | | 16 | BDS 6,1 | | 17 | BDS 6,0 | | 18 | BDS 5,F | | 19 | BDS 5,E | | 20 | BDS 5,D | | 21 | BDS 5,C | | 22 | BDS 5,B | | 23 | BDS 5,A | | 24 | BDS 5,9 | | 25 | BDS 5,8 | | 26 | BDS 5,7 | | 27 | BDS 5,6 | | 28 | BDS 5,5 | | 29 | BDS 5,4 | | 30 | BDS 5,3 | | 31 | BDS 5,2 | | 32 | BDS 5,1 | | 33 | BDS 5,0 | | 34 | BDS 4,F | | 35
36 | BDS
4,E
BDS 4,D | | 37 | BDS 4,C | | 38 | BDS 4,B | | 39 | BDS 4,A | | 40 | BDS 4,9 | | 41 | BDS 4,8 | | 42 | BDS 4,7 | | 43 | BDS 4,6 | | 44 | BDS 4,5 | | 45 | BDS 4,4 | | 46 | BDS 4,3 | | 47 | BDS 4,2 | | 48 | BDS 4,1 | | 49 | BDS 4,0 | | 50 | BDS 3,F | | 51
52 | BDS 3,E | | 53 | BDS 3,D
BDS 3,C | | 53
54 | BDS 3,B | | 55 | BDS 3,A | | 56 | BDS 3,9 | | 20 | 22000 | **PURPOSE:** To indicate GICB services that are installed. # $\underline{Table~B\text{-}3\text{-}26\text{:}}~BDS~Code~1,\! A-MSSS~GICB~Capability~Report~(3~of~5)$ ## **MB FIELD** | 1 | BDS A,8 | |----|---------| | 2 | BDS A,7 | | 3 | BDS A,6 | | 4 | BDS A,5 | | 5 | BDS A,4 | | 6 | BDS A,3 | | 7 | BDS A,2 | | 8 | BDS A,1 | | 9 | BDS A,0 | | 10 | BDS 9,F | | | | | 11 | BDS 9,E | | 12 | BDS 9,D | | 13 | BDS 9,C | | 14 | BDS 9,B | | 15 | BDS 9,A | | 16 | BDS 9,9 | | 17 | BDS 9,8 | | 18 | BDS 9,7 | | 19 | BDS 9,6 | | 20 | BDS 9.5 | | 21 | BDS 9,4 | | 22 | BDS 9,3 | | 23 | BDS 9,2 | | 24 | BDS 9,1 | | 25 | BDS 9,0 | | 26 | BDS 8,F | | 27 | BDS 8,E | | 28 | BDS 8,D | | 29 | BDS 8,C | | 30 | BDS 8,B | | 31 | BDS 8,A | | 32 | BDS 8,9 | | 33 | BDS 8,8 | | 34 | BDS 8,7 | | 35 | BDS 8,6 | | 36 | BDS 8,5 | | 37 | BDS 8,4 | | 38 | BDS 8,3 | | 39 | BDS 8,2 | | 40 | BDS 8,1 | | 41 | BDS 8,0 | | 42 | BDS 7,F | | 43 | BDS 7,E | | 44 | BDS 7,D | | 45 | BDS 7,C | | 46 | BDS 7,B | | 47 | BDS 7,A | | 48 | BDS 7,9 | | | | | 49 | BDS 7,8 | | 50 | BDS 7,7 | | 51 | BDS 7,6 | | 52 | BDS 7,5 | | 53 | BDS 7,4 | | 54 | BDS 7,3 | | 55 | BDS 7,2 | | 56 | BDS 7,1 | **PURPOSE:** To indicate GICB services that are installed. # <u>Table B-3-27:</u> BDS Code 1,B – MSSS GICB Capability Report (4 of 5) ## **MB FIELD** | 1 | BDS E,0 | |-----|-----------------| | 2 | BDS D,F | | 3 | BDS D,E | | 4 | BDS D,D | | 5 | BDS D,C | | 6 | BDS D,B | | 7 | BDS D,A | | 8 | BDS D,9 | | 9 | BDS D,8 | | 10 | BDS D,7 | | 11 | | | 12 | BDS D,6 BDS D,5 | | , i | | | 13 | BDS D,4 | | 14 | BDS D,3 | | 15 | BDS D,2 | | 16 | BDS D,1 | | 17 | BDS D,0 | | 18 | BDS C,F | | 19 | BDS C,E | | 20 | BDS C,D | | 21 | BDS C,C | | 22 | BDS C,B | | 23 | BDS C,A | | 24 | BDS C,9 | | 25 | BDS C,8 | | 26 | BDS C,7 | | 27 | BDS C,6 | | 28 | BDS C,5 | | 29 | BDS C,4 | | 30 | BDS C,3 | | 31 | BDS C,2 | | 32 | BDS C,1 | | 33 | BDS C,0 | | 34 | BDS B,F | | 35 | BDS B,E | | 36 | BDS B,D | | 37 | BDS B,C | | 38 | BDS B,B | | 39 | BDS B,A | | 40 | BDS B,9 | | | | | 41 | BDS B,8 | | 42 | BDS B,7 | | 43 | BDS B,6 | | 44 | BDS B,5 | | 45 | BDS B,4 | | 46 | BDS B.3 | | 47 | BDS B,2 | | 48 | BDS B,1 | | 49 | BDS B,0 | | 50 | BDS A,F | | 51 | BDS A,E | | 52 | BDS A,D | | 53 | BDS A,C | | 54 | BDS A,B | | 55 | BDS A,A | | 56 | BDS A,9 | | 20 | | **PURPOSE:** To indicate GICB services that are installed. <u>Table B-3-28:</u> BDS Code 1,C – MSSS GICB Capability Report (5 of 5) ## **MB FIELD** | 1 | | |----------|--------------------| | 2 | | | 3 | | | 4 | | | 5 | | | 6 | | | 7 | | | 8 | | | | | | 9
10 | | | 11 | | | 12 | | | 13 | RESERVED | | 14 | RESERVED | | 15 | | | | | | 16 | | | 17 | | | 18 | | | 19
20 | | | 20 | | | 22 | | | 23 | | | 24 | | | 25 | | | 26 | BDS F,F | | 27 | BDS F,E | | 28 | BDS F,D | | | | | 29
30 | BDS F,C | | 31 | BDS F,B | | 32 | BDS F,A
BDS F,9 | | | BDS F,8 | | 33
34 | | | | BDS F,7 | | 35 | BDS F,6 | | 36 | BDS F,5 | | 37 | BDS F,4 | | 38 | BDS F,3 | | 39 | BDS F,2 | | 40 | BDS F,1 | | 41 | BDS F,0 | | 42 | BDS E,F | | 43 | BDS E,E | | 44 | BDS E,D | | 45 | BDS E,C | | 46 | BDS E,B | | 47 | BDS E,A | | 48 | BDS E,9 | | 49 | BDS E,8 | | 50 | BDS E,7 | | 51 | BDS E,6 | | 52 | BDS E,5 | | 53 | BDS E,4 | | 54 | BDS E,3 | | 55 | BDS E,2 | | 56 | BDS E,1 | | _ | | **PURPOSE:** To indicate GICB services that are installed. # <u>Table B-3-29:</u> BDS Code 1,D – MSSS MSP Capability Report (1 of 3) ## **MB FIELD** | 1 | Uplink MSP Channel 1 | |----------|--| | 2 | Uplink MSP Channel 2 | | 3 | Uplink MSP Channel 3 | | 4 | Uplink MSP Channel 4 | | 5 | Uplink MSP Channel 5 | | 6 | Uplink MSP Channel 6 | | 7 | Uplink MSP Channel 7 | | 8 | Uplink MSP Channel 8 | | 9 | Uplink MSP Channel 9 | | 10 | Uplink MSP Channel 10 | | 11 | Uplink MSP Channel 11 | | 12 | Uplink MSP Channel 12 | | 13 | Uplink MSP Channel 13 | | 14 | Uplink MSP Channel 14 | | 15 | Uplink MSP Channel 15 | | 16 | Uplink MSP Channel 16 | | 17 | Uplink MSP Channel 17 | | 18 | Uplink MSP Channel 18 | | 19 | Uplink MSP Channel 19 | | 20 | Uplink MSP Channel 20 | | 21 | Uplink MSP Channel 21 | | 22 | Uplink MSP Channel 22 | | 23 | Uplink MSP Channel 23 | | 24 | Uplink MSP Channel 24 | | 25 | Uplink MSP Channel 25 | | 26 | Uplink MSP Channel 26 | | 27 | Uplink MSP Channel 27 | | 28 | Uplink MSP Channel 28 | | 29 | Downlink MSP Channel 1 | | 30
31 | Downlink MSP Channel 2 | | 32 | Downlink MSP Channel 3 Downlink MSP Channel 4 | | | | | 33
34 | Downlink MSP Channel 5 Downlink MSP Channel 6 | | 35 | Downlink MSP Channel 7 | | 36 | Downlink MSP Channel 8 | | 37 | Downlink MSP Channel 9 | | 38 | Downlink MSP Channel 10 | | 39 | Downlink MSP Channel 11 | | 40 | Downlink MSP Channel 12 | | 41 | Downlink MSP Channel 13 | | 42 | Downlink MSP Channel 14 | | 43 | Downlink MSP Channel 15 | | 44 | Downlink MSP Channel 16 | | 45 | Downlink MSP Channel 17 | | 46 | Downlink MSP Channel 18 | | 47 | Downlink MSP Channel 19 | | 48 | Downlink MSP Channel 20 | | 49 | Downlink MSP Channel 21 | | 50 | Downlink MSP Channel 22 | | 51 | Downlink MSP Channel 23 | | 52 | Downlink MSP Channel 24 | | 53 | Downlink MSP Channel 25 | | 54 | Downlink MSP Channel 26 | | 55 | Downlink MSP Channel 27 | | 56 | Downlink MSP Channel 28 | **PURPOSE:** To indicate MSP services that are installed and require a service. Each bit shall indicate that the MSP it represents requires service when set to ONE (1). 1) The conditions for setting the capability bits shall be as defined in the specification of the corresponding service. # <u>Table B-3-30:</u> BDS Code 1,E – MSSS MSP Capability Report (2 of 3) ## **MB FIELD** | 1 | Uplink MSP Channel 29 | |----|-------------------------| | 2 | Uplink MSP Channel 30 | | 3 | Uplink MSP Channel 31 | | 4 | Uplink MSP Channel 32 | | 5 | Uplink MSP Channel 33 | | 6 | Uplink MSP Channel 34 | | 7 | Uplink MSP Channel 35 | | 8 | Uplink MSP Channel 36 | | 9 | Uplink MSP Channel 37 | | 10 | Uplink MSP Channel 38 | | 11 | Uplink MSP Channel 39 | | 12 | Uplink MSP Channel 40 | | 13 | Uplink MSP Channel 41 | | 14 | Uplink MSP Channel 42 | | | | | 15 | Uplink MSP Channel 43 | | 16 | Uplink MSP Channel 44 | | 17 | Uplink MSP Channel 45 | | 18 | Uplink MSP Channel 46 | | 19 | Uplink MSP Channel 47 | | 20 | Uplink MSP Channel 48 | | 21 | Uplink MSP Channel 49 | | 22 | Uplink MSP Channel 50 | | 23 | Uplink MSP Channel 51 | | 24 | Uplink MSP Channel 52 | | 25 | Uplink MSP Channel 53 | | 26 | Uplink MSP Channel 54 | | 27 | Uplink MSP Channel 55 | | 28 | Uplink MSP Channel 56 | | 29 | Downlink MSP Channel 29 | | 30 | Downlink MSP Channel 30 | | 31 | Downlink MSP Channel 31 | | 32 | Downlink MSP Channel 32 | | 33 | Downlink MSP Channel 33 | | 34 | Downlink MSP Channel 34 | | 35 | Downlink MSP Channel 35 | | 36 | Downlink MSP Channel 36 | | 37 | Downlink MSP Channel 37 | | 38 | Downlink MSP Channel 38 | | 39 | Downlink MSP Channel 39 | | 40 | Downlink MSP Channel 40 | | 41 | Downlink MSP Channel 41 | | 42 | Downlink MSP Channel 42 | | 43 | Downlink MSP Channel 43 | | 43 | Downlink MSP Channel 44 | | | | | 45 | Downlink MSP Channel 45 | | 46 | Downlink MSP Channel 46 | | 47 | Downlink MSP Channel 47 | | 48 | Downlink MSP Channel 48 | | 49 | Downlink MSP Channel 49 | | 50 | Downlink MSP Channel 50 | | 51 | Downlink MSP Channel 51 | | 52 | Downlink MSP Channel 52 | | 53 | Downlink MSP Channel 53 | | 54 | Downlink MSP Channel 54 | | 55 | Downlink MSP Channel 55 | | 56 | Downlink MSP Channel 56 | | | | **PURPOSE:** To indicate MSP services that are installed and require a service. Each bit shall indicate that the MSP it represents requires service when set to ONE (1). 1) The conditions for setting the capability bits shall be as defined in the specification of the corresponding service. # <u>Table B-3-31:</u> BDS Code 1,F – MSSS MSP Capability Report (3 of 3) ## **MB FIELD** | 1 | Uplink MSP Channel 57 | PURPOSE: To indicate MSP services that are installed and | |----------|--|---| | 2 | Uplink MSP Channel 58 | require a service. | | 3 | Uplink MSP Channel 59 | | | 4 | Uplink MSP Channel 60 | Each bit shall indicate that the MSP it represents requires | | 5 | Uplink MSP Channel 61 | service when set to ONE (1). | | 6 | Uplink MSP Channel 62 | | | 7 | Uplink MSP Channel 63 | 1) The conditions for setting the capability bits shall be as defined | | 8 | | in the specification of the corresponding service. | | 9 | | | | 10 | | | | 11 | | | | 12 | | | | 13 | | | | 14 | | | | 15 | | | | 16 | | | | 17 | | | | 18 | RESERVED | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | | 26 | | | | 27 | | | | 28 | Described MCD Channel 57 | | | 29
30 | Downlink MSP Channel 57 Downlink MSP Channel 58 | • | | 31 | | • | | 32 | Downlink MSP Channel 59 Downlink MSP Channel 60 | • | | | | • | | 33 | Downlink MSP Channel 61 | | | 34 | Downlink MSP Channel 62 | | | 35 | Downlink MSP Channel 63 | | | 36
37 | | | | 38 | | | | 39 | | | | 40 | | | | 41 | | | | 41 | | | | 43 | | | | 44 | | | | 45 | | | | 46 | RESERVED | | | 47 | | | | 48 | | | | 49 | | | | 50 | | | | 51 | | | | 52 | | | | 53 | | | | 54 | | | | 55 | | | | 56 | | | Table B-3-32: BDS Code 2,0 – Aircraft Identification (§2.2.19.1.13) ## **MB FIELD** | 1 | MSB | |----------|------------------| | 2 | | | 3 | PPG G 1 4 4 | | 4 | BDS Code 2,0 | | 5 | | | 6 | | | 7
8 | LSB | | 9 | MSB | | 10 | 1100 | | 11 | CHARACTER 1 | | 12 | | | 13 | | | 14 | LSB | | 15 | MSB | | 16 | | | 17 | CHARACTER 2 | | 18 | | | 19
20 | I CD | | 20 | LSB
MSB | | 22
| 1100 | | 23 | CHARACTER 3 | | 24 | | | 25 | | | 26 | LSB | | 27 | MSB | | 28 | | | 29 | CHADA CTED 4 | | 30
31 | CHARACTER 4 | | 32 | LSB | | 33 | MSB | | 34 | | | 35 | | | 36 | CHARACTER 5 | | 37 | LCD | | 38 | LSB | | 39
40 | MSB | | 41 | | | 42 | CHARACTER 6 | | 43 | CIL III I CIER O | | 44 | LSB | | 45 | MSB | | 46 | | | 47 | CHADA CEED 5 | | 48 | CHARACTER 7 | | 49 | I CD | | 50
51 | LSB
MSB | | 52 | MOD | | 53 | | | 54 | CHARACTER 8 | | 55 | | | 56 | LSB | | | | **PURPOSE:** To report aircraft identification to the ground. - 1) See Annex 10, Volume IV, §3.1.2.9. - 2) The character coding to be used shall be identical to that defined in Table B-2-2 of this Appendix. - 3) This data may be input to the transponder from sources other than the Mode-S ADLP. - 4) Characters 1-8 of this format shall be used by the Extended Squitter application. - 5) Capability to support this Register shall be indicated by setting bit 33 in Register 10_{16} and the relevant bits in Registers 17_{16} and 18_{16} . - 6) The aircraft identification shall be that employed in the flight plan. When no flight plan is available, the registration marking of the aircraft shall be used. <u>Note:</u> Additional implementation guidelines are provided in §B.4.3 of this Appendix. Table B-3-33: BDS Code 2,1 –Aircraft and Airline Registration Markings ## **MB FIELD** | 1 | STATUS | _ | |----------|-----------------|--------------| | 2 | MSB | | | 3 | | | | 4 | CHARACTER 1 | | | 5 | | | | 6 | I CD | | | 7
8 | LSB
MSB | | | 9 | MSB | | | 10 | CHARACTER 2 | | | 11 | CHARACTER 2 | | | 12 | | | | 13 | LSB | | | 14 | MSB | _ | | 15 | | | | 16 | CHARACTER 3 | | | 17 | | | | 18 | | | | 19 | LSB | <u> </u> | | 20 | MSB | | | 21
22 | CHARACTER 4 | AIRCRAFT | | 23 | CHARACTER 4 | REGISTRATION | | 24 | | NUMBER | | 25 | LSB | 1,011221 | | 26 | MSB | | | 27 | | | | 28 | CHARACTER 5 | | | 29 | | | | 30 | | | | 31 | LSB | <u> </u> | | 32 | MSB | | | 33 | CITAD A COPED C | | | 34
35 | CHARACTER 6 | | | 36 | | | | 37 | LSB | | | 38 | MSB | _ | | 39 | | | | 40 | CHARACTER 7 | | | 41 | | | | 42 | LOD | | | 43 | LSB | | | 44 | STATUS | <u> </u> | | 45
46 | MSB | | | 47 | CHARACTER 1 | | | 48 | CHIMACIENT | | | 49 | | | | 50 | LSB | ICAO AIRLINE | | 51 | MSB | REGISTRATION | | 52 | | MARKING | | 53 | CHARACTER 2 | | | 54 | | | | 55 | | | | 56 | LSB | | **PURPOSE:** To permit ground systems to identify the aircraft without the necessity of compiling and maintaining continuously updated data banks. The character coding shall be as defined in Table B-2-2 of this Appendix. ## Table B-3-34: BDS Code 2,2 -Antenna Positions ## **MB FIELD** | 1 | MSB | | |----|-------------------|---------------| | 2 | ANTENNA TYPE | | | 3 | LSB | | | 4 | MSB = 32 meters | • | | 5 | | | | 6 | X POSITION | | | 7 | Range = $[1, 63]$ | ANTENNA 1 | | 8 | | | | 9 | LSB = 1 meter | | | 10 | MSB = 16 meters | • | | 11 | | | | 12 | Z POSITION | | | 13 | Range = $[1, 31]$ | | | 14 | LSB = 1 meter | | | 15 | MSB | | | 16 | ANTENNA TYPE | | | 17 | LSB | | | 18 | MSB = 32 meters | - | | 19 | 115B = 32 meters | | | 20 | X POSITION | | | 21 | Range = $[1, 63]$ | ANTENNA 2 | | 22 | Kunge – [1, 03] | THE TENNE L | | 23 | LSB = 1 meter | | | 24 | MSB = 16 meters | - | | 25 | MSB = 10 meters | | | 26 | Z POSITION | | | 27 | Range = $[1, 31]$ | | | 28 | LSB = 1 meter | | | 29 | MSB | | | 30 | ANTENNA TYPE | | | 31 | LSB | | | 32 | MSB = 32 meters | - | | 33 | | | | 34 | X POSITION | | | 35 | Range = $[1, 63]$ | ANTENNA 3 | | 36 | 14ge [1, 05] | 111(121(1111) | | 37 | LSB = 1 meter | | | 38 | MSB = 16 meters | - | | 39 | | | | 40 | Z POSITION | | | 41 | Range = $[1, 31]$ | | | 42 | LSB = 1 meter | | | 43 | MSB | | | 44 | ANTENNA TYPE | | | 45 | LSB | | | 46 | MSB = 32 meters | • | | 47 | | | | 48 | X POSITION | | | 49 | Range = $[1, 63]$ | ANTENNA 4 | | 50 | | | | 51 | LSB = 1 meter | | | 52 | MSB = 16 meters | • | | 53 | | | | 54 | Z POSITION | | | 55 | Range = $[1, 31]$ | | | 56 | LSB = 1 meter | | | | | | **PURPOSE:** To provide information on the position of Mode-S and GNSS antennas on the aircraft in order to make very accurate Measurements of aircraft position possible. 1) The antenna type field shall be interpreted as follows: 0 = Invalid 1 = Mode-S bottom antenna 2 = Mode-S top antenna 3 = GNSS antenna 4 to 7 = Reserved - 2) The X position field shall be the distance in meters along the aircraft center line measured from the nose of the aircraft. The field shall be interpreted as invalid if the value is ZERO (0) and the value of 63 shall mean that the antenna position is 63 meters or more from the nose. - 3) The Z position field shall be the distance in meters of the antenna from the ground, measured with the aircraft unloaded and on the ground. The field shall be interpreted as invalid if the value is ZERO (0), and the value of 31 shall mean that the antenna position is 31 meters or more from the ground. ## **Table B-3-37:** BDS Code 2,5 –Aircraft Type ## **MB FIELD** | 1 | MSB | | |----------|-------------------|-------------| | 2 | | | | 3 | AIRCRAFT TYPE | | | 4 | | | | 5 | | | | 6 | LSB | _ | | 7 | MSB | | | 8 | NUMBER OF ENGINES | | | 9 | LSB | _ | | 10 | MSB | | | 11 | | | | 12 | ENGINE TYPE | | | 13 | | | | 14 | LCD | | | 15 | LSB
MSB | | | 16 | MSD | | | 17 | CHADACTED 1 | | | 18 | CHARACTER 1 | | | 19
20 | | | | 20 | LSB | | | 22 | MSB | _ | | 23 | 14100 | | | 24 | CHARACTER 2 | | | 25 | | | | 26 | | | | 27 | LSB | | | 28 | MSB | - | | 29 | | | | 30 | CHARACTER 3 | MODEL | | 31 | | DESIGNATION | | 32 | | | | 33 | LSB | <u>_</u> | | 34 | MSB | | | 35 | | | | 36 | CHARACTER 4 | | | 37 | | | | 38
39 | LSB | | | 40 | MSB | - | | 41 | MISD | | | 41 | CHARACTER 5 | | | 43 | CHARACIEK | | | 44 | | | | 45 | LSB | | | 46 | MSB | | | 47 | | | | 48 | WAKE TURBULENCE | | | 49 | CATEGORY | | | 50 | | | | 51 | LSB | | | 52 | | | | 53 | | | | 54 | RESERVED | | | 55 | | | | 56 | | | **PURPOSE:** To provide information on aircraft type. #### 1) Subfield coding The coding shall be as in ICAO Doc 8643 – *Aircraft Type Designators*. All the subfields that contain characters shall be encoded using the 6-bit subset of IA-5 as specified in Table B-2-2 of this Appendix. #### 2) Model designation Coding shall consist of four characters as specified in ICAO Doc 8643. The fifth character shall be reserved for future expansion and shall contain all ZEROs until it is specified. 2222 in the first four characters shall mean that the designator is not specified. #### 3) Number of engines This subfield shall be encoded as a binary number where number 7 means 7 or more engines. <u>Table B-3-48:</u> BDS Code 3,0 – TCAS/ACAS Active Resolution Advisory # **MB FIELD** | 1 | MSB | PURPOSE: To report resolution advisories (RAs) generated by TCAS/ACAS equipment. | |----------|--|---| | 2 3 | | | | 4 | BDS Code 3,0 | The coding of this Register shall conform to: | | 5
6 | | 1) See §2.2.22.1.2.1.3. | | 7
8 | LSB | 2) Bit 27 shall mean RA terminated when set to ONE (1). | | 9 | MSB | 2) Bit 27 shan mean KA terminated when set to ONE (1). | | 10 | | | | 11
12 | | | | 13 | | | | 14
15 | ACTIVE RESOLUTION ADVISORIES | | | 16 | ACTIVE RESOLUTION ADVISORIES | | | 17 | | | | 18
19 | | | | 20 | | | | 21
22 | LSB | | | 23 | MSB | | | 24 | RACs RECORD | | | 25
26 | LSB | | | 27 | RA TERMINATED | <u> </u> | | 28
29 | MULTIPLE THREAT ENCOUNTER MSB THREAT-TYPE INDICATOR | <u> </u> | | 30 | LSB | | | 31 | MSB | | | 32 | | | | 34 | | | | 35
36 | | | | 37 | | | | 38
39 | | | | 40 | | | | 41 | | | | 42
43 | THREAT IDENTITY DATA | | | 44 | TINGTI BENTIT BITTI | | | 45
46 | | | | 47 | | | | 48 | | | | 49
50 | | | | 51 | | | | 52
53 | | | | 54 | | | | 55
56 | LSB | | | 30 | ւսո | | # <u>Table B-3-64:</u> BDS Code 4,0 – Selected Vertical Intention # **MB FIELD** | 1 | STATUS | PURPOSE: To provide ready access to information about the aircraft's current | |----------|---------------------------------------|--| | 2 | MSB = 32768 feet | vertical intentions, in order to improve the effectiveness of conflict probes and | | 3 | | to provide additional tactical information to controllers. | | 4 | Man Favi ary pamen Al myrun F | | | 5 | MCP/FCU SELECTED ALTITUDE | 1) Target altitude shall be the short-term intent value, at which the aircraft will level | | 6
7 | Dongs - [0, 65520] foot | off (or has leveled off) at the end of the current maneuver. The data source that the aircraft is currently using to determine the target altitude shall be indicated in | | 8 | Range = $[0, 65520]$ feet | the altitude source bits (54 to 56) as detailed below. | | 9 | | | | 10 | | Note: This information which represents the real "aircraft intent," when | | 11 | | available, represented by the altitude control panel selected altitude, the | | 12 | | flight management system selected altitude, or the current aircraft | | 13 | LSB = 16 feet | altitude according to the aircraft's mode of flight (the intent may not be | | 14 | STATUS | available at all when the pilot is flying the aircraft). | | 15 | MSB = 32768 feet | | | 16 | | 2) The data entered into bits 1 to 13 shall be derived from the mode control | | 17 | | panel/flight control unit or equivalent equipment. Alerting devices may be used to | | 18 | FMS SELECTED ALTITUDE | provide data if it is not available from "control" equipment. The associated mode bits for this field (48 to 51) shall be as detailed below. | | 19 | Dongs - [0, 65520] foot | bits for this field (46 to 51) shall be as detailed below. | | 20
21 | Range = $[0, 65520]$ feet | 3) The data entered into
bits 14 to 26 shall de derived from the flight management | | 22 | | system or equivalent equipment managing the vertical profile of the aircraft. | | 23 | | system of equivalent equipment managing the vertical profile of the alternation | | 24 | | 4) The current barometric pressure setting shall be calculated from the value | | 25 | | contained in the field (bits 28 to 39) plus 800 mb. When the barometric pressure | | 26 | LSB = 16 feet | setting is less than 800 mb or greater than 1209.5 mb, the status bit for this field | | 27 | STATUS | (bit 27) shall be set to indicate invalid data. | | 28 | MSB = 204.8 mb | 5) Bits 48 to 56 shall indicate the status of the values provided in bits 1 to 26 as | | 29 | | follows: | | 30
31 | | Bit 48 shall indicate whether the mode bits (49, 50 and 51) are already | | 32 | BAROMETRIC PRESSURE SETTING | being populated: | | 33 | MINUS 800 mb | comg populated | | 34 | na tes eco me | 0 = No mode information provided | | 35 | Range = $[0, 410]$ mb | 1 = Mode information deliberately provided | | 36 | | | | 37 | | Bits 49, 50 and 51: | | 38
39 | LSB = 0.1 mb | 0 = Not active | | 40 | LOD - U.1 IIIU | | | 41 | | I – Houve | | 42 | | Bit 54 shall indicate whether the target altitude source bits (55 and 56) are | | 43 | | actively being populated: | | 44 | RESERVED | | | 45 | | 0 = No source information provided | | 46 | | 1 = Source information deliberately provided | | 47 | CTATUS OF MCD/ECH MODE DITS | Pic 55 and 50 shall indicate toward altitude | | 48 | STATUS OF MCP/FCU MODE BITS VNAV MODE | Bits 55 and 56 shall indicate target altitude source: | | 49
50 | ALT HOLD MODE MCP/FCU Mode bits | 00 = Unknown | | 51 | APPROACH MODE MICE/FCG Mode bits | 01 = Aircraft altitude | | 52 | RESERVED | 10 = FCU/MCP selected altitude | | 53 | | 11 = FMS selected altitude | | 54 | STATUS OF TARGET ALT SOURCE BITS | - | | 55 | MSB TARGET ALT SOURCE | Note: Additional implementation guidelines are provided in §B.4.4 of this Appendix. | | 56 | LSB | _ | # <u>Table B-3-65:</u> BDS Code 4,1 – Next Waypoint Details ## **MB FIELD** | 1 | STATUS | |----------|----------------| | 2 | MSB | | 3 | 1135 | | 4 | CHARACTER 1 | | 5 | | | 6 | T 0D | | 7 | LSB
MSB | | 8
9 | MSB | | 10 | CHARACTER 2 | | 11 | CIMILATE LEXT | | 12 | | | 13 | LSB | | 14 | MSB | | 15
16 | CHARACTER 3 | | 17 | CHARACIERS | | 18 | | | 19 | LSB | | 20 | MSB | | 21 | CHAPA CEER A | | 22
23 | CHARACTER 4 | | 23 | | | 25 | LSB | | 26 | MSB | | 27 | | | 28 | CHARACTER 5 | | 29
30 | | | 31 | LSB | | 32 | MSB | | 33 | | | 34 | CHARACTER 6 | | 35 | | | 36
37 | LSB | | 38 | MSB | | 39 | | | 40 | CHARACTER 7 | | 41 | | | 42 | I CD | | 43
44 | LSB
MSB | | 45 | MOD | | 46 | CHARACTER 8 | | 47 | | | 48 | | | 49 | LSB | | 50 | MSB | | 51
52 | CHARACTER 9 | | 53 | CIT III (CIER) | | 54 | | | 55 | LSB | | 56 | RESERVED | **PURPOSE:** To provide ready access to details about the next waypoint on an aircraft's route, without the need to establish a data link dialogue with the flight management system. This will assist with short and medium term tactical control. 1) Each character shall be encoded as specified in Table B-2-2. # **Table B-3-66:** BDS Code 4,2 – Next Waypoint Details ## **MB FIELD** | 1 | STATUS | |----------|---------------------------------| | 2 | SIGN | | 3 | MSB = 90 degrees | | 4 | | | 5 | | | 6 | | | 7 | | | 8 | | | 9 | WAYPOINT LATITUDE | | 10 | | | 11 | Range = $[-180, +180]$ degrees | | 12 | | | 13 | | | 14 | | | 15 | | | 16 | | | 17 | | | 18 | | | 19
20 | I SD = 00/121072 dagrags | | 20 | LSB = 90/131072 degrees | | 22 | STATUS
SIGN | | 23 | SIGN MSB = 90 degrees | | 23
24 | MDD - 70 degrees | | 25 | | | 26 | | | 27 | | | 28 | | | 29 | | | 30 | WAYPOINT LONGITUDE | | 31 | | | 32 | Range = $[-180, +180]$ degrees | | 33 | | | 34 | | | 35 | | | 36 | | | 37 | | | 38 | | | 39
40 | I SD = 00/121072 dogress | | 40 | LSB = 90/131072 degrees | | 41
42 | STATUS
SIGN | | 42 | SIGN MSB = 65536 feet | | 43
44 | M2D = 03330 ICCI | | 45 | | | 46 | | | 47 | WAYPOINT CROSSING | | 48 | ALTITUDE | | 49 | - | | 50 | Range = [-131072, +131064] feet | | 51 | 6. (, , | | 52 | | | 53 | | | 54 | | | 55 | | | 56 | LSB = 8 feet | **PURPOSE:** To provide ready access to details about the next waypoint on an aircraft's route, without the need to establish a data link dialogue with the flight management system. This will assist with short and medium term tactical control. Note: Two's complement coding is used for all signed fields as specified in §B.2.2.2 of this Appendix. ## **Table B-3-67:** BDS Code 4,3 – Next Waypoint Details ## **MB FIELD** | 1 | STATUS | |----------|--------------------------------| | 2 | SIGN | | 3 | MSB = 90 degrees | | 4 | Č | | 5 | | | 6 | BEARING TO WAYPOINT | | 7 | | | 8 | Range = $[-180, +180]$ degrees | | 9 | | | 10 | | | 11 | I GD 260/2040 1 | | 12 | LSB = 360/2048 degrees | | 13
14 | STATUS MSB = 204.8 minutes | | 15 | MSB = 204.8 minutes | | 16 | | | 17 | | | 18 | TIME TO GO | | 19 | 11.12.10.00 | | 20 | Range = $[0, 410]$ minutes | | 21 | <u> </u> | | 22 | | | 23 | | | 24 | | | 25 | LSB = 0.1 minutes | | 26 | STATUS | | 27 | MSB = 3276.8 NM | | 28
29 | | | 30 | | | 31 | | | 32 | | | 33 | DISTANCE TO GO | | 34 | | | 35 | Range = $[0, 6554]$ NM | | 36 | | | 37 | | | 38
39 | | | 40 | | | 41 | | | 42 | LSB = 0.1 NM | | 43 | | | 44 | | | 45 | | | 46 | | | 47 | | | 48 | | | 49
50 | DECEDVED | | 50
51 | RESERVED | | 52 | | | 53 | | | 54 | | | 55 | | | 56 | | | 56 | <u> </u> | **PURPOSE:** To provide ready access to details about the next waypoint on an aircraft's route, without the need to establish a data link dialogue with the flight management system. This will assist with short and medium term tactical control. 1) The bearing to waypoint is the bearing from the current aircraft heading position to the waypoint position referenced to true north. <u>Note:</u> Two's complement coding is used for all signed fields as specified in §B.2.2.2 of this Appendix. # Table B-3-72: BDS Code 4,8 – VHF Channel Report ## **MB FIELD** | 1 | MSB | |----|------------------| | 2 | | | 3 | | | 4 | | | 5 | | | 6 | | | 7 | | | 8 | VHF 1 | | 9 | | | 10 | | | 11 | | | 12 | | | 13 | | | 14 | | | 15 | LSB | | 16 | STATUS | | 17 | MSB VHF 1 | | 18 | LSB AUDIO STATUS | | 19 | MSB | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 26 | VHF 2 | | 27 | | | 28 | | | 29 | | | 30 | | | 31 | | | 32 | | | 33 | LSB | | 34 | STATUS | | 35 | MSB VHF 2 | | 36 | LSB AUDIO STATUS | | 37 | MSB | | 38 | | | 39 | | | 40 | | | 41 |] | | 42 | | | 43 | VHF 3 | | 44 | | | 45 | | | 46 | | | 47 | | | 48 | | | 49 | | | 50 | | | 51 | LSB | | 52 | STATUS | | 53 | MSB VHF 3 | | 54 | LSB AUDIO STATUS | | 55 | MSB 121.5 MHz | | 56 | LSB AUDIO STATUS | | | | **PURPOSE:** To allow the ATC system to monitor the settings of the VHF communications channel and to determine the manner in which each channel is being monitored by the aircrew. #### **Channel report coding:** Each VHF communications channel shall be determined form the 15-bit positive binary number, N in kHz, according to the formula: Channel (MHz) = Base + N x 0.001 (MHz) where: Base = 118.000 MHz #### Notes: - 1) The use of binary to define the channel improves the coding efficiency. - 2) This coding is compatible with analogue channels on 25 kHz, 8.33 kHz channel spacing and VDL as described below. - 3) VDL has a full four bits allocated such that the active status of each of its four multiplex channels can be ascertained. | 25 kHz | VDL: Mode 3 | Analogue | |----------|--------------------------|--------------------------| | Bit | | | | 16 | Status | Status | | 15 (LSB) | MSB (12800 kHz) | MSB (12800 kHz) | | | Range 118.000 to 143.575 | Range 118.000 to 143.575 | | | 136.975 (military use) | 136.975 (military use) | | 6 | LSB (25 kHz) | LSB (25 kHz) | | 5 | | Unused | | 4 | 4 x channel active flags | Unused | | 3 | | Unused | | 2 | | 8.33 indicator = 0 | | 1 (MSB) | VDL indicator = 1 | VDL indicator = 0 | | 8.33 kHz | Analogue | |----------|--------------------------| | Bit | | | 16 | Status | | 15 (LSB) | MSB (17066 kHz) | | | Range 118.000 to 152.112 | | | 136.975 (military use) | | 4 | LSB | | 4 | (17066/2048 kHz) | | 3 | Unused | | 2 | 8.33 indicator = 1 | | 1 (MSB) | VDL indicator = 0 | #### Audio status coding: Each pair of audio status bits shall be used to describe the aircrew Monitoring of that audio channel according to the following table: | Bit 1 (MSB) | Bit 2 (LSB) | | |-------------|-------------|-----------------| | 0 | 0 | UNKNOWN | | 0 | 1 | NOBODY | | 1 | 0 | HEADPHONES ONLY | | 1 | 1 | LOUDSPEAKER | # Table B-3-80: BDS Code 5,0 - Track and Turn Report ## **MB FIELD** | | COT L TOV LO | |----------|---| | 1 | STATUS | | 2 | SIGN 1 = Left Wing Down | | 3 | MSB = 45 degrees | | 4 | | | 5 | | | 6 | ROLL ANGLE | | 7 | P | | 8 | Range = $[-90, +90]$ degrees | | 9 | | | 10 | T.CD. 15/05/1 | | 11 | LSB = 45/256 degrees | | 12 | STATUS | | 13 | SIGN 1 = West (e.g., 315 = -45 degrees) | | 14 | MSB = 90 degrees | | 15 | | | 16 | TO LIE TO ACT. ANGLE | | 17 | TRUE TRACK ANGLE | | 18 | Danca = [190 + 190] dancas | | 19
20 | Range = $[-180, +180]$ degrees | | 21 | | | 22 | | | 23 | LSB = 90/512 degrees | | 24 | STATUS | | 25 | MSB = 1024 knots | | 26 | NISD = 102 RIGIS | | 27 | | | 28 | GROUND SPEED | | 29 | | | 30 | Range = $[0, 2046]$ knots | | 31 | | | 32 | | | 33 | | | 34 | LSB = 1024/512 knots | | 35 | STATUS | | 36 | SIGN 1 = Minus | | 37 | MSB = 8 degrees/second | | 38 | | | 39
40 | TRACK ANGLE RATE | | | | | 41
42 | Range = $[-16, +16]$ degrees/second | | 42 | | | 44 | | | 45 | LSB = 8/256 degrees/second | | 46 | STATUS | | 47 | MSB = 1024 knots | | 48 | | | 49 | | | 50 | TRUE AIRSPEED | | 51 | | | 52 | Range = $[0, 2046]$ knots | | 53 | | | 54 | | | 55 | | | 56 | LSB = 2 knots | **PURPOSE:** To provide track and turn data to the ground systems. If the value of the
parameter from any source exceeds the range allowable in the Register definition, the maximum allowable value in the correct positive or negative sense shall be used instead. Note 1: This requires active intervention by the GFM. - The data entered into the Register shall, whenever possible, be derived from the sources that are controlling the aircraft. - 3) If any parameter is not available on the aircraft, all bits corresponding to that parameter shall be actively set to ZERO (0) by the GFM. - 4) The LSB of all fields shall be obtained by rounding. - <u>Note 2:</u> Two's complement coding is used for all signed fields as specified in §B.2.2.2 of this Appendix. - <u>Note 3:</u> Additional implementation guidelines are provided in §B.4.5 of this Appendix. # **Table B-3-81:** BDS Code 5,1 – Position Report Coarse ## **MB FIELD** | 1 | STATUS | |----------|---------------------------------| | 2 | SIGN | | 3 | MSB = 90 degrees | | 4 | ç | | 5 | | | 6 | | | 7 | | | 8 | | | 9 | LATITUDE | | 10 | | | 11 | Range = $[-180, +180]$ degrees | | 12 | (see 2) | | 13 | | | 14 | | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | LSB = 360/1048576 degrees | | 22 | SIGN | | 23 | MSB = 90 degrees | | 24 | | | 25 | | | 26 | | | 27 | LONGTHIDE | | 28
29 | LONGITUDE | | 30 | Range = $[-180, +180]$ degrees | | 31 | Range – [-100, +100] degrees | | 32 | | | 33 | | | 34 | | | 35 | | | 36 | | | 37 | | | 38 | | | 39 | | | 40 | | | 41 | LSB = 360/1048576 degrees | | 42 | SIGN | | 43 | MSB = 65536 feet | | 44 | | | 45 | | | 46 | | | 47 | PRESSURE | | 48 | ALTITUDE | | 49 | P (1000 100770) | | 50 | Range = $[-1000, +126752]$ feet | | 51 | | | 52 | | | 53 | | | 54
55 | | | 55
56 | ICD - 9 foot | | 56 | LSB = 8 feet | **PURPOSE:** To provide a three-dimensional report of aircraft position. - 1) The single status bit (bit 1) shall be set to ZERO (0) if any of the three parameters is invalid. This bit shall be identical to the status bit in Register 52_{16} . - 2) The required valid range for latitude is +90 degrees to -90 degrees, but the parameter shall be coded with an MSB of 90 degrees to allow the use of the same coding algorithm as for longitude. - 3) The source of the information in this Register shall be the same as that indicated in the FOM/SOURCE field of Register 52_{16} . <u>Note:</u> Two's complement coding is used for all signed fields as specified in §B.2.2.2 of this Appendix. # **Table B-3-82:** BDS Code 5,2 – Position Report Fine # **MB FIELD** | - | CONTACT (1) | NUMBER OF THE STATE STAT | | | | |----------|---------------------------------------|--|--|--|--| | 1 | STATUS (see 1) | PURPOSE: To provide a high-precision three-dimensional report on aircraft position when used in conjunction with Register 51 ₁₆ . | | | | | 2 3 | MSB FOM/SOURCE | information on the source of the data is included. | | | | | 4 | TOMBOOKEE | information on the source of the data is included. | | | | | 5 | LSB | FOM/SOURCE Coding: | | | | | 6 | MSB = 90/128 degrees | The decimal value of the binary-coded (Figure of Merit) FOM / | | | | | 7 | | SOURCE parameter shall be interpreted as follows: | | | | | 8 | | 0 - FOM > 10 NM on Halmorum Acquirects | | | | | 10 | | 0 = FOM > 10 NM or Unknown Accuracy
1 = FOM 10 NM/18.5 km (e.g., INS data) pressure altitude | | | | | 11 | | 2 = FOM 4 NM/7.4 km (e.g., VOR/DME) pressure altitude | | | | | 12 | | 3 = FOM 2 NM/3.7 km (e.g., DME/DME or GNSS) pressure altitude | | | | | 13 | LATITUDE FINE | 4 = FOM 1 NM/1.85 km (e.g., DME/DME or GNSS) pressure altitude | | | | | 14 | D 100/1001 1 | 5 = FOM 0.5 NM/926 m (e.g., DME/DME or GNSS) pressure altitude | | | | | 15
16 | Range = $[0, 180/128]$ degrees | 6 = FOM 0.3 NM/556 m (e.g., DME/DME or GNSS) pressure altitude
7 = FOM 0.1 NM/185.2 m (ILS, MLS or differential GNSS) pressure altitude | | | | | 17 | | 8 = FOM 0.05 NM/92.6 m (ILS, MLS or differential GNSS) pressure altitude | | | | | 18 | | 9 = FOM 30 m (ILS, MLS or differential GNSS) pressure altitude | | | | | 19 | | 10 = FOM 10 m (ILS, MLS or differential GNSS) pressure altitude | | | | | 20 | | 11 = FOM 3 m (ILS, MLS or differential GNSS) pressure altitude | | | | | 21 | | 12 = FOM 30 m (ILS, MLS or differential GNSS) GNSS height | | | | | 22
23 | LSB = 90/16777216 degrees | 13 = FOM 10 m (ILS, MLS or differential GNSS) GNSS height
14 = FOM 3 m (ILS, MLS or differential GNSS) GNSS height | | | | | 24 | MSB = 90/128 degrees | 15 = Reserved | | | | | 25 | č | | | | | | 26 | | | | | | | 27 | | Note 1: When GNSS is the source, then the FOM is encoded by the HFOM | | | | | 28 | | parameter. When RNP FMS is the source, the FOM is encoded by the | | | | | 29
30 | | ANP. | | | | | 31 | LONGITUDE FINE | 1) The single status bit (bit 1) shall be set to ZERO (0) if any of the three | | | | | 32 | | parameters are invalid and is identical to the status bit in Register 51 ₁₆ . | | | | | 33 | Range = $[0, 180/128]$ degrees | | | | | | 34 | | | | | | | 35 | | The LATITUDE (fine) and LONGITUDE (fine) parameters are in 2's
complement coding so they shall be interpreted in conjunction with the | | | | | 36
37 | | complement coding so they shan be interpreted in conjunction with the corresponding parameters in Register 51 ₁₆ . | | | | | 38 | | | | | | | 39 | | 3) When GNSS height is contained in bits 42 to 56, the pressure altitude can be | | | | | 40 | | obtained from Register 51 ₁₆ . | | | | | 41 | LSB = 90/16777216 degrees | <u> </u> | | | | | 42 | SIGN MSD - 65526 foot | Note 2. Two complement as disciplined for all about 10 dd- | | | | | 43
44 | MSB = 65536 feet | <u>Note 2:</u> Two's complement coding is used for all signed fields as specified in §B.2.2.2 of this Appendix. | | | | | 45 | | гресунса иг 85.2.2.2 од низ гъррениях. | | | | | 46 | | Note 3: The Figure of Merit selected is the smallest number that encompasses | | | | | 47 | PRESSURE ALTITUDE | the HFOM or the ANP. | | | | | 48 | OR | | | | | | 49
50 | GNSS HEIGHT (HAE) | | | | | | 51 | Range = $[-1000, +126752]$ feet | | | | | | 52 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | 53 | | | | | | | 54 | | | | | | | 55
56 | I SR - 8 faat | | | | | | 56 | LSB = 8 feet | | | | | # <u>Table B-3-83:</u> BDS Code 5,3 – Air-Referenced State Vector # **MB FIELD** | 1 | STATUS | PURPOSE: To provide the ATC system with current measured | |----------
--|---| | 2 | SIGN | values of magnetic heading. IAS/MACH, altitude rate and TAS. | | 3 | MSB = 90 degrees | | | 4 | | Note: The land of | | 5 | MAGNETIC HEADING | <u>Note:</u> Two's complement coding is used for all signed fields as specified in §B.2.2.2 of this Appendix. | | 6
7 | MAGNETIC HEADING | specified in §B.2.2.2 of this Appendix. | | 8 | Range = $[-180, +180]$ degrees | | | 9 | rumge [100, 1100] degrees | | | 10 | | | | 11 | | | | 12 | LSB = 90/512 degrees | | | 13 | STATUS | | | 14 | MSB = 512 knot | | | 15 | | | | 16 | NADIGATED AND ODDED (A.C.) | | | 17
18 | INDICATED AIRSPEED (IAS) | | | 19 | Range = [0, 1023] knots | | | 20 | Range = [0, 1023] Knots | | | 21 | | | | 22 | | | | 23 | LSB = 1 knot | | | 24 | STATUS | | | 25 | MSB = MACH 2.048 | | | 26 | | | | 27
28 | MACHINIMDED | | | 28 | MACH NUMBER | | | 30 | Range = $[0, 4.096]$ MACH | | | 31 | | | | 32 | | | | 33 | $LSB = MACH \ 0.008$ | | | 34 | STATUS | | | 35 | MSB = 1024 knots | | | 36 | | | | 37
38 | | | | 39 | | | | 40 | TRUE AIRSPEED | | | 41 | . | | | 42 | Range = $[0, 2048]$ knots | | | 43 | | | | 44 | | | | 45 | 1.0D 0.51 | | | 46 | LSB = 0.5 knots | | | 47
48 | STATUS
SIGN | | | 48 | MSB = 8192 feet/minute | | | 50 | MSD – 6192 rect/illillute | | | 51 | ALTITUDE RATE | | | 52 | | | | 53 | Range = [-16384, +16320] feet/minute | | | 54 | | | | 55 | TOP CLOSE IN THE CONTRACT OF T | | | 56 | LSB = 64 feet/minute | | # Table B-3-84 to B-3-86: BDS Codes 5,4 to 5,6 – Waypoints 1, 2 and 3 ## **MB FIELD** | 1 | CTATIC (1) | |----------|--| | 1 2 | STATUS (see 1) MSB | | 3 | MSB | | 4 | CHARACTER 1 | | 5 | CHARACTER | | 6 | | | 7 | LSB | | 8 | MSB | | 9 | | | 10 | CHARACTER 2 | | 11 | 6.11.11.11.12.12.12.12 | | 12 | | | 13 | LSB | | 14 | MSB | | 15 | | | 16 | CHARACTER 3 | | 17 | | | 18 | | | 19 | LSB | | 20 | MSB | | 21 | | | 22 | CHARACTER 4 | | 23 | | | 24 | | | 25 | LSB | | 26 | MSB | | 27 | CHADACTED 5 | | 28
29 | CHARACTER 5 | | 30 | | | 31 | LSB | | 32 | MSB = 30 minutes | | 33 | | | 34 | ESTIMATED TIME OF ARRIVAL | | 35 | (NORMAL FLIGHT) | | 36 | | | 37 | Range = $[0, 60]$ minutes | | 38 | | | 39 | LOD 60/510 1 | | 40 | LSB = 60/512 minutes | | 41 | MSB = 320 FL | | 42 | ECTIMATED ELICITET EVEL | | 43
44 | ESTIMATED FLIGHT LEVEL | | 44 | (NORMAL FLIGHT)
Range = [0, 630] FL | | 46 | LSB = 10 FL | | 47 | MSB = 30 minutes | | 48 | | | 49 | TIME TO GO | | 50 | (DIRECT ROUTE) | | 51 | , | | 52 | Range = $[0, 60]$ minutes | | 53 | | | 54 | | | 55 | LSB = 60/512 minutes | | 56 | RESERVED | **PURPOSE:** To provide information on the next three waypoints, Register 54_{16} contains information on the next waypoint, Register 55_{16} contains information on the next waypoint plus one, and Register 56_{16} contains information on the next waypoint plus two. - 1) The single status bit shall be set to ZERO (0) if any of the parameters are invalid. - The actual time or flight level shall be calculated from the trajectory scheduled in the FMS. Note: Mode detail on the next waypoint is given in Register 41₁₆ to 43₁₆. - When the waypoint identity has only three characters, two leading ZERO (0) characters shall be added (e.g., CDN becomes 00CDN). - 4) Estimated time is in minutes, and ALL ONEs shall be used to indicate that the waypoint referred to is one hour or more away. # Table B-3-95: BDS Code 5,F - Quasi-Static Parameter Monitoring ## **MB FIELD** | 1 | MSB | MCP/FCU SELECTED ALTITUDE | |----------|------------|----------------------------| | 2 | LSB | | | 3 | | RESERVED | | 4 | | DECEDIED | | 5
6 | | RESERVED | | 7 | | RESERVED | | 8 | | NEGER VED | | 9 | | RESERVED | | 10 | | | | 11 | | RESERVED | | 12 | Man | NEWEWAYDODIE | | 13
14 | MSB
LSB | NEXT WAYPOINT | | 15 | LSD | RESERVED | | 16 | | NEGER VED | | 17 | MSB | FMS VERTICAL MODE | | 18 | LSB | | | 19 | MSB | VHF CHANNEL REPORT | | 20 | LSB | | | 21
22 | MSB
LSB | METEOROLOGICAL HAZARDS | | 23 | MSB | FMS SELECTED ALTITUDE | | 24 | LSB | THIS SEELECTED THE TITLEDE | | 25 | MSB | BAROMETRIC PRESSURE | | 26 | LSB | SETTING MINUS 800 mb | | 27 | | | | 28
29 | | | | 30 | | | | 31 | | | | 32 | | | | 33 | | | | 34 | | | | 35
36 | | | | 37 | | | | 38 | | | | 39 | | | | 40 | | PEGEDIED | | 41 | | RESERVED | | 42
43 | | | | 44 | | | | 45 | | | | 46 | | | | 47 | | | | 48 | | | | 50 | | | | 51 | | | | 52 | | | | 53 | | | | 54
55 | | | | 55
56 | | | | 50 | | | **PURPOSE:** To permit the monitoring of changes in parameters that do not normally change very frequently, i.e., those expected to be stable for 5 minutes or more by accessing a single Register. ## **Parameter Monitor Coding:** - The changing of each parameter shall be monitored by 2 bits. The value 00 shall indicate that no valid data are available on this parameter. The decimal value for this 2-bit field shall be cycled through 1, 2 and 3, each step indicating a change in the monitored parameter. - The meteorological hazards subfield shall report changes to turbulence, wind shear, wake vortex, icing and microburst, as in Register number 45₁₆. - 3) The next waypoint subfield shall report change to data contained in Registers 41_{16} , 42_{16} and 43_{16} . - 4) The FMS vertical mode shall report change to bits 48 to 51 in Register 40_{16} . # Table B-3-96: BDS Code 6,0 – Heading and Speed Report #### **MB FIELD** | 1 | STATUS | |----------|---| | 1 2 | STATUS
SIGN 1=West (e.g., 315 = -45 degrees) | | 3 | MSB = 90 degrees | | 4 | MBB = 70 degrees | | 5 | | | 6 | MAGNETIC HEADING | | 7 | | | 8 | Range = $[-180, +180]$ degrees | | 9 | | | 10 | | | 11 | | | 12 | LSB = 90/512 degrees | | 13 | STATUS | | 14 | MSB = 512 knots | | 15 | | | 16 | | | 17 | INDICATED AIRSPEED | | 18
19 | Range = $[0, 1023]$ knots | | 20 | Range – [0, 1023] Knots | | 21 | | | 22 | | |
23 | LSB = 1 knot | | 24 | STATUS | | 25 | MSB = 2.048 MACH | | 26 | | | 27 | MACH | | 28
29 | МАСН | | 30 | Range = $[0, 4.092]$ MACH | | 31 | Kunge = [0, 4.072] Mr.C11 | | 32 | | | 33 | | | 34 | LSB = 2.048/512 MACH | | 35 | STATUS | | 36 | SIGN 1=Below | | 37 | MSB = 8192 feet/minute | | 38 | | | 39
40 | BAROMETRIC ALTITUDE RATE | | 41 | DAROWETRIC ALTITUDE RATE | | 41 | Range = $[-16384, +16352]$ feet/minute | | 43 | Tango – [1000 i, 10002] feet infinite | | 44 | | | 45 | LSB = 8192/256 = 32 feet/minute | | 46 | STATUS | | 47 | SIGN 1=Below | | 48 | MSB = 8192 feet/minute | | 49 | | | 50 | INIEDTIAL VEDTICAL VELOCITY | | 51
52 | INERTIAL VERTICAL VELOCITY | | 52
53 | Range = [-16384, +16352] feet/minute | | 54 | Kange – [-1050 4 , +10552] feet/fillilitie | | 55 | | | 56 | LSB = 8192/256 = 32 feet/minute | | | | **PURPOSE:** To provide heading and speed data to ground systems. If the value of a parameter from any source exceeds the range allowable in the Register definition, the maximum allowable value in the correct positive or negative sense shall be used instead. Note 1: This requires active intervention by the GFM. - The data entered into the Register shall whenever possible be derived from the sources that are controlling the aircraft. - 3) The LSB of all fields shall be obtained by rounding. - 4) When barometric altitude rate is integrated and smoothed with inertial vertical velocity (baro-inertial information) it shall be transmitted in the Inertial Vertical Velocity field. - <u>Note 2:</u> Barometric Altitude Rate contains values solely derived from barometric measurement. The Barometric Altitude Rate is usually very unsteady and may suffer from barometric instrument inertia. - Note 3: The Inertial Vertical Velocity is also providing information on vertical movement of the aircraft but it comes from equipments (IRS, AHRS) using different sources used for navigation. The information is a more filtered and smooth parameter. - <u>Note 4:</u> Two's complement coding is used for all signed fields as specified in §B.2.2.2 of this Appendix. - <u>Note 5:</u> Additional implementation guidelines are provided in §B.4.6 of this Appendix. # <u>Table B-3-97-1:</u> BDS Code 6,1 – Aircraft Status (Subtype 1: Emergency/Priority Status) # **MB FIELD** | 1 | MSB | | PURPOS | E: To prov | ide additional information on | aircraft status. | | |----------|------------|------------------------|-------------|------------------------------------|-------------------------------------|--------------------|--| | 2 3 | | FORMAT TYPE CODE = 28 | | | | | | | 4 | | TORMITT TITE CODE = 20 | Subtype s | Subtype shall be coded as follows: | | | | | 5
6 | LSB
MSB | | 0 | = No info | ormation | | | | 7 | Lab | SUBTYPE CODE = 1 | 1 | | ency/priority status | | | | 8 | LSB
MSB | | 2
3 to 7 | = TCAS I | RA Broadcast | | | | 10 | | EMERGENCY STATE | | | | | | | 11
12 | LSB | | Emergen | cy state sha | all be coded as follows: | | | | 13 | | | | Value | Meaning | | | | 14 | | | _ | 0 | No emergency | | | | 15
16 | | | - | 2 | General emergency Lifeguard/Medical | | | | 17 | | | | 3 | Minimum fuel | | | | 18 | | | | 4 | No communications | | | | 19 | | | | 5 | Unlawful interference | | | | 20 | | | | 6 | Downed aircraft | | | | 21 | | | | 7 | Reserved | | | | 22 | | | | | | | | | 23
24 | | | 1) Messa | ge delivery | shall be accomplished once p | ner 0.8 seconds | | | 25 | | | | • | riven protocol. | or ore seconds | | | 26 | | | using | tile evelit di | arven protocon | | | | 27 | | | | | nergency state shall be detect | | | | 28 | | | the su | rveillance s | tatus field of the airborne pos | sition message. | | | 29
30 | | | 3) Subtyr | ne 2 messag | e broadcast shall take priority | v over subtype 1 | | | 31 | | | | ge broadcas | | y over subtype 1 | | | 32 | | | | 6 | | | | | 33 | | | | | value 1 shall be set when Mo | de A code 7700 is | | | 34 | | RESERVED | provid | led to the tr | ansponder. | | | | 35
36 | | | 5) Emera | ency State | value 4 shall be set when Mo | de A code 7600 is | | | 37 | | | | ded to the tr | | de 11 code 7000 i. | | | 38 | | | | | | | | | 39
40 | | | | | value 5 shall be set when Mo | de A code 7500 is | | | 41 | | | provic | led to the tr | ansponder. | | | | 42 | | | | | | | | | 43 | | | | | | | | | 44 | | | | | | | | | 45 | | | | | | | | | 46
47 | | | | | | | | | 48 | | | | | | | | | 49 | 1 | | | | | | | | 50 | | | | | | | | | 51 | | | | | | | | | 52
53 | | | | | | | | | 53
54 | | | | | | | | | 55 | | | | | | | | | 56 | | | | | | | | # Table B-3-97-2: BDS Code 6,1- Aircraft Status (Subtype 2: Extended Squitter TCAS RA Broadcast) # **MB FIELD** | TCAS equipment. TCAS equipment. Subtype shall be coded as follows: LSB MSB SUBTYPE CODE = 2 LSB O = No information 1 = Emergency/priority status 2 = TCAS RA Broadcast MSB TCAS equipment. Subtype shall be coded as follows: TCAS RA Broadcast shall be coded as follows: TCAS RA Broadcast shall be coded as follows: TCAS RA Broadcast shall be coded as follows: TCAS RA Broadcast shall be coded as follows: | | | | |--|-----|------------------------------|---| | 3 FORMAT TYPE CODE = 28 4 Subtype shall be coded as follows: 5 LSB 6 MSB 7 SUBTYPE CODE = 2 8 LSB 9 MSB 10 11 11 12 13 FORMAT TYPE CODE = 28 Subtype shall be coded as follows: 0 = No information 1 = Emergency/priority status 2 = TCAS RA Broadcast 3 to 7 = Reserved TCAS RA Broadcast shall be coded as follows: The coding of bits 9 to 56 of this Register shall conform to the state of stat | | MSB | PURPOSE: To report resolution advisories (RAs) generated by | | 4 5 LSB 6 MSB 0 = No information 7 SUBTYPE CODE = 2 1 = Emergency/priority status 8 LSB 2 = TCAS RA Broadcast 9 MSB 3 to 7 = Reserved TCAS RA Broadcast shall be coded as follows: 10 TCAS RA Broadcast shall be coded as follows: 11 The coding of bits 9 to 56 of this Register
shall conform to the | | FORMAT TYPE CODE – 28 | TCAS equipment. | | 5 LSB 6 MSB 7 SUBTYPE CODE = 2 8 LSB 9 MSB 10 11 11 11 12 13 15 Emergency/priority status 2 = TCAS RA Broadcast 3 to 7 = Reserved TCAS RA Broadcast shall be coded as follows: The coding of bits 9 to 56 of this Register shall conform to the state of t | | TORMAT TITE CODE = 20 | Subtype shall be coded as follows: | | 7 SUBTYPE CODE = 2 1 = Emergency/priority status 2 = TCAS RA Broadcast 3 to 7 = Reserved TCAS RA Broadcast shall be coded as follows: The coding of bits 9 to 56 of this Register shall conform to the | | | <u></u> | | 8 LSB 2 = TCAS RA Broadcast 9 MSB 3 to 7 = Reserved 10 TCAS RA Broadcast shall be coded as follows: 12 The coding of bits 9 to 56 of this Register shall conform to the | | | | | 9 MSB 3 to 7 = Reserved 11 TCAS RA Broadcast shall be coded as follows: 12 The coding of bits 9 to 56 of this Register shall conform to the | | | | | 11 TCAS RA Broadcast shall be coded as follows: 12 The coding of bits 9 to 56 of this Register shall conform to the | 9 | | 3 to 7 = Reserved | | 12
13 The coding of bits 9 to 56 of this Register shall conform to the | | | TOLORIA DE LA CARRA DEL CARRA DE LA CARRA DE LA CARRA DEL CARRA DE LA CARA DE LA CARRA DE LA CARRA DE LA CARRA DE LA CARRA DE LA CARRA DE | | The coding of bits 9 to 56 of this Register shall conform to the | | | TCAS RA Broadcast shall be coded as follows: | | 14 | | | The coding of bits 9 to 56 of this Register shall conform to the | | | 14 | | corresponding bits of Register 30 ₁₆ as specified in Annex 10, | | 15 ACTIVE RESOLUTION ADVISORIES Volume IV, §4.3.8.4.2.2. | | ACTIVE RESOLUTION ADVISORIES | Volume IV, §4.3.8.4.2.2. | | 16
17 | - | | | | | | | 1) Message delivery shall be accomplished once per 0.8 seconds | | 19 using the event-driven protocol. | | | | | 20
21 2) RA Broadcast shall begin within 0.5 seconds after transpo | | | 2) DA Droedoost shall be sin within 0.5 seconds often tunnenen dan | | 22 LSB notification of the initiation of an TCAS RA. | | LSB | RA Broadcast shall begin within 0.5 seconds after transponder
notification of the initiation of an TCAS RA. | | 23 MSB | I + | | | | | | RACs RECORD | 3) RA Broadcast shall be terminated 10 seconds after the RAT | | | | LCD | flag (Annex 10, Volume IV, §4.3.8.4.2.2.1.3) transitions from | | 26 LSB ZERO to ONE. 27 RA TERMINATED | | | ZERO to ONE. | | | I + | | 4) Subtype 2 message broadcast shall take priority over subtype 1 | | 29 MSB THREAT – TYPE INDICATOR message broadcast. | | MSB THREAT – TYPE INDICATOR | | | 30 LSB
31 MSB | I + | | <u> </u> | | 31 MSB
32 | | MSB | | | 33 | | | | | 34 | | | | | 35
36 | | | | | 37 | | | | | 38 | | | | | 39 | | | | | 40 41 | | | | | 42 | | | | | 43 THREAT IDENTITY DATA | | THREAT IDENTITY DATA | | | 44 45 | | | | | 45 46 | | | | | 47 | 47 | | | | 48 | | | | | 49 50 | | | | | 51 | | | | | 52 | 52 | | | | 53 | | | | | 54 55 | | | | | 56 LSB | | LSB | <u></u> | # **Table B-3-98:** BDS Code 6,2 – Target State and Status Information # **MB FIELD** **PURPOSE:** To provide aircraft state and status information. | Section | T | 1 | | |--|---|----|---| | MSB | ı | | | | Section Subtract | ı | 3 | FORMAT TYPE CODE = 29 | | MSB SUBTYPE CODE = 0 | ı | | | | ASB | ı | | | | MSB Vertical Data Available / Source Indicator LSB Target Altitude Type Backward Compatibility Flag = 0 MSB Target Altitude Capability LSB MSB Vertical Mode Indicator LSB MSB Target Altitude LSB MSB Target Heading / Track Angle Target Heading / Track Angle Target Heading / Track Angle Target Heading / Track Angle Target Heading / Track Angle Target Heading / Track Indicator MSB Horizontal Mode Indicator MSB Horizontal Mode Indicator SB MSB Horizontal Mode Indicator SB MSB ANSB Horizontal Mode Indicator SB MSB ANSB ANAVIgation Integrity Category – Position (NAC _P) ANSB LSB ANSB BEMERGENCY / Priority Status | ı | | | | SB | ı | | 17 | | Target Altitude Type Backward Compatibility Flag = 0 MSB Target Altitude Capability LSB MSB Vertical Mode Indicator LSB MSB Target Altitude LSB MSB Target Heading / Track Angle Target Heading / Track Angle Target Heading / Track Indicator MSB Target Heading / Track Indicator MSB Navigation Accuracy Category – Position (NAC _P) LSB MSB Navigation Integrity Category – Baro (NIC _{BARO}) MSB Surveillance Integrity Level (SIL) LSB MSB Capability / Mode Codes LSB MSB Emergency / Priority Status | ļ | | | | Backward Compatibility Flag = 0 | ı | | | | MSB | ı | | | | 13 | ı | | | | MSB Vertical Mode Indicator LSB MSB Target Altitude Target Altitude LSB LSB LSB LSB Target Heading / Track Angle Target Heading / Track Angle Target Heading / Track Angle Target Heading / Track Angle MSB Target Heading / Track Indicator MSB MSB Horizontal Mode Indicator MSB MSB Horizontal Mode Indicator LSB MSB Vertical Mode Indicator LSB MSB Vertical Mode Indicator LSB MSB Vertical Mode Indicator LSB MSB Vertical Mode Indicator LSB MSB Vertical Mode Indicator Target Heading / Track Angle SB Navigation Accuracy Category – Position (NAC _P) LSB MSB Vavigation Integrity Category – Baro (NIC _{BARO}) MSB Surveillance Integrity Level (SIL) LSB MSB Reserved MSB Capability / Mode Codes LSB MSB Emergency / Priority Status | ı | | | | 15 | ı | | | | 16 MSB 17 18 19 20 Target Altitude 21 22 23 24 | ı | | | | Target Altitude Indicator LSB MSB Target Heading / Track Angle Target Heading / Track Angle Target Heading / Track Indicator MSB Target Heading / Track Indicator MSB Horizontal Mode Indicator MSB Navigation Accuracy Category – Position (NAC _P) LSB Navigation Integrity Category – Baro (NIC _{BARO}) MSB Surveillance Integrity Level (SIL) LSB Reserved MSB Capability / Mode Codes LSB MSB Emergency / Priority Status | | | | | Target Altitude Indicator LSB MSB Target Heading / Track Angle Target Heading / Track Angle Target Heading / Track Indicator MSB Target Heading / Track Indicator MSB Horizontal Mode Indicator LSB MSB Navigation Accuracy Category – Position (NAC _P) LSB Navigation Integrity Category – Baro (NIC _{BARO}) MSB Surveillance Integrity Level (SIL) LSB Reserved MSB Capability / Mode Codes LSB MSB Emergency / Priority Status | ł | _ | MDD | | Target Altitude Available / Source Indicator Target Altitude Tar | | | | | Target Altitude Available / Source Indicator Target Altitude Available / Source Indicator Target Altitude Target Altitude | | | | | 21 | | | Target Altitude | | 23 24 25 LSB 26 MSB Horizontal Data Available / Source Indicator LSB 28 MSB 29 30 31 32 Target Heading / Track Angle 33 34 35 36 LSB 37 Target Heading / Track Indicator 38 MSB Horizontal Mode Indicator LSB 40 MSB 41 Navigation Accuracy Category – Position (NAC _P) 42 43 LSB 44 Navigation Integrity Category – Baro (NIC _{BARO}) 45 MSB Surveillance Integrity Level (SIL) 46 LSB 47 48 49 Reserved 50 51 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority Status | | | | | 24 25 LSB 26 MSB Horizontal Data Available / Source Indicator LSB 28 MSB 29 30 31 32 Target Heading / Track Angle 33 34 35 36 LSB 37 Target Heading / Track Indicator 38 MSB Horizontal Mode Indicator 39 LSB 40 MSB 41 Navigation Accuracy Category – Position (NAC _P) 42 43 LSB 44 Navigation Integrity Category – Baro (NIC _{BARO}) 45 MSB Surveillance Integrity Level (SIL) 46 LSB 47 48 49 Reserved 50 51 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority Status | | 22 | | | 25 LSB 26 MSB Horizontal Data Available / Source Indicator LSB 28 MSB 29 30 31 32 Target Heading / Track Angle 33 34 35 36 LSB 37 Target Heading / Track Indicator 38 MSB Horizontal Mode Indicator LSB 40 MSB 41 Navigation Accuracy Category – Position (NAC _P) 42 43 LSB 44 Navigation Integrity Category – Baro (NIC _{BARO}) 45 MSB Surveillance Integrity Level (SIL) 46 LSB 47 48 49 Reserved 50 51 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority
Status | | 23 | | | MSB Horizontal Data Available / Source Indicator LSB MSB MSB MSB MSB Target Heading / Track Angle Target Heading / Track Indicator LSB Target Heading / Track Indicator MSB Horizontal Mode Indicator LSB MSB Navigation Accuracy Category – Position (NAC _P) LSB Navigation Integrity Category – Baro (NIC _{BARO}) MSB Surveillance Integrity Level (SIL) LSB Reserved MSB MSB Capability / Mode Codes LSB MSB Emergency / Priority Status | L | 24 | | | 27 LSB 28 MSB 29 30 31 31 32 Target Heading / Track Angle 33 34 35 | ı | 25 | LSB | | MSB Target Heading / Track Angle Target Heading / Track Angle Target Heading / Track Indicator LSB Target Heading / Track Indicator MSB Horizontal Mode Indicator LSB MSB Navigation Accuracy Category – Position (NAC _P) LSB Navigation Integrity Category – Baro (NIC _{BARO}) MSB Surveillance Integrity Level (SIL) LSB Reserved MSB Capability / Mode Codes LSB MSB Emergency / Priority Status | | - | | | Target Heading / Track Angle Target Heading / Track Angle Target Heading / Track Indicator MSB Horizontal Mode Indicator LSB MSB Horizontal Mode Indicator LSB Navigation Accuracy Category – Position (NAC _P) LSB Navigation Integrity Category – Baro (NIC _{BARO}) MSB Surveillance Integrity Level (SIL) LSB Reserved MSB Capability / Mode Codes LSB MSB Capability / Mode Codes LSB MSB Emergency / Priority Status | ı | | | | 30 31 32 Target Heading / Track Angle 33 34 35 36 LSB 37 Target Heading / Track Indicator 38 MSB | ı | | MSB | | 31 32 Target Heading / Track Angle 33 34 35 36 LSB 37 Target Heading / Track Indicator 38 MSB | ı | | | | 32 Target Heading / Track Angle 33 34 35 36 LSB 37 Target Heading / Track Indicator 38 MSB Horizontal Mode Indicator LSB 40 MSB 41 Navigation Accuracy Category – Position (NAC _P) 42 43 LSB 44 Navigation Integrity Category – Baro (NIC _{BARO}) 45 MSB Surveillance Integrity Level (SIL) 46 LSB 47 48 49 Reserved 50 51 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority Status | ı | | | | 33 34 35 36 LSB 37 Target Heading / Track Indicator 38 MSB Horizontal Mode Indicator LSB 40 MSB 41 Navigation Accuracy Category – Position (NAC _P) 42 43 LSB 44 Navigation Integrity Category – Baro (NIC _{BARO}) 45 MSB Surveillance Integrity Level (SIL) 46 LSB 47 48 49 Reserved 50 51 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority Status | ı | | Target Heading / Track Angle | | 34 35 36 LSB 37 Target Heading / Track Indicator 38 MSB Horizontal Mode Indicator LSB 40 MSB 41 Navigation Accuracy Category – Position (NAC _P) 42 LSB 44 Navigation Integrity Category – Baro (NIC _{BARO}) 45 MSB Surveillance Integrity Level (SIL) LSB 47 48 49 Reserved 50 51 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority Status | ł | _ | raiget fleading / Track Angle | | 35 36 LSB 37 Target Heading / Track Indicator 38 MSB Horizontal Mode Indicator LSB 40 MSB 41 Navigation Accuracy Category – Position (NAC _P) 42 LSB 44 Navigation Integrity Category – Baro (NIC _{BARO}) 45 MSB Surveillance Integrity Level (SIL) 46 LSB 47 48 49 Reserved 50 51 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority Status | | | | | 36 LSB 37 Target Heading / Track Indicator 38 MSB Horizontal Mode Indicator LSB 40 MSB 41 Navigation Accuracy Category – Position (NAC _P) 42 LSB 44 Navigation Integrity Category – Baro (NIC _{BARO}) 45 MSB Surveillance Integrity Level (SIL) 46 LSB 47 48 49 Reserved 50 51 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority Status | ı | - | | | 38 MSB Horizontal Mode Indicator LSB 40 MSB 41 Navigation Accuracy Category – Position (NAC _P) 42 LSB 44 Navigation Integrity Category – Baro (NIC _{BARO}) 45 MSB Surveillance Integrity Level (SIL) 46 LSB 47 48 49 Reserved 50 51 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority Status | | | LSB | | 38 MSB Horizontal Mode Indicator LSB 40 MSB 41 Navigation Accuracy Category – Position (NAC _P) 42 LSB 44 Navigation Integrity Category – Baro (NIC _{BARO}) 45 MSB Surveillance Integrity Level (SIL) 46 LSB 47 48 49 Reserved 50 51 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority Status | | | Target Heading / Track Indicator | | 40 MSB Vavigation Accuracy Category – Position (NAC _P) 42 43 LSB 44 Navigation Integrity Category – Baro (NIC _{BARO}) 45 MSB Surveillance Integrity Level (SIL) 46 LSB 47 48 49 Reserved 50 51 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority Status | | 38 | | | 41 Navigation Accuracy Category – Position (NAC _P) 42 43 LSB 44 Navigation Integrity Category – Baro (NIC _{BARO}) 45 MSB Surveillance Integrity Level (SIL) 46 LSB 47 48 49 Reserved 50 51 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority Status | ı | 39 | LSB | | 42 | L | 40 | MSB | | 43 LSB 44 Navigation Integrity Category – Baro (NIC _{BARO}) 45 MSB Surveillance Integrity Level (SIL) 46 LSB 47 48 49 Reserved 50 51 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority Status | ı | 41 | Navigation Accuracy Category – Position (NAC _P) | | 44 Navigation Integrity Category – Baro (NIC _{BARO}) 45 MSB Surveillance Integrity Level (SIL) 46 LSB 47 48 49 Reserved 50 51 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority Status | ı | | | | MSB | | | | | 46 LSB 47 48 49 Reserved 50 51 52 MSB Capability / Mode Codes LSB 54 MSB 55 Emergency / Priority Status | | | | | 47 48 49 | | | | | 48 | | | LSB | | Reserved | | | | | 50 51 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority Status | ł | | Reserved | | 51 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority Status | I | | Nesel yeu | | 52 MSB Capability / Mode Codes 53 LSB 54 MSB 55 Emergency / Priority Status | I | | | | 53 LSB 54 MSB 55 Emergency / Priority Status | I | | MSB Capability / Mode Codes | | 54 MSB
55 Emergency / Priority Status | I | | | | | I | | | | 56 LSB | I | | · · · | | | L | 56 | LSB | # able B-3-101: BDS Code 6,5 – Extended Squitter Aircraft Operational Status # **MB FIELD** | 1 | MSB | | PURPOSE: To provide the capabi | |----------|-----------------------------------|----------------------------------|--| | 2 3 | FORMAT TY | PE CODE = 31 | mode of ATC-related applications | | 4 | | | | | 5
6 | LSB
MSB | MSB | Subtype Coding: | | 7
8 | SUBTYPE CODE = 0
LSB | SUBTYPE CODE = 1
LSB | 0 = Airborne Status Messa
1 = Surface Status Messag | | 9 | MSB | MSB | 2-7 = Reserved | | 10
11 | | | | | 12 | | | 1) Message delivery shall be accor | | 13 | AIDDODNIE | GLIDEA GE | protocol. | | 14
15 | AIRBORNE
CAPABILITY CLASS (CC) | SURFACE
CAPABILITY CLASS (CC) | | | 16 | CODES | CODES | | | 17 | | | | | 18
19 | | | | | 20 | | LSB | | | 21 | | MSB | - | | 22
23 | | LENGTH/WIDTH CODES | | | 24 | LSB | LSB | | | 25 | MSB | | - | | 26 | | | | | 27
28 | | | | | 29 | | | | | 30 | | | | | 31
32 | OPERATIONAL M | IODE (OM) CODES | | | 33 | V | | | | 34 | | | | | 35
36 | | | | | 37 | | | | | 38 | | | | | 39
40 | LSB | | | | 41 | MSB | | - | | 42 | | NUMBER | | | 43
44 | LSB NIC SUPI | PLEMENT | - | | 45 | MSB | . ELIMENT | - | | 46 | NAVIGATIONAL ACCURA | CY CATEGORY – POSITION | | | 47
48 | LSB (NA | AC_P) | | | 49 | MSB BAQ = 0 | RESERVED | - | | 50 | LSB | | _ | | 51 | | TEGRITY LEVEL (SIL) | | | 52
53 | LSB
NIC _{BARO} | TRK/HDG | - | | 54 | HRD | TRIVIDO | - | | 55 | | RVED | - | | 56 | | | - | bility class and current operational s and other operational information.. sage age omplished using the event-driven # Table B-3-227: BDS Code E,3 – Transponder Type / Part Number ## **MB FIELD** | 1 | | ATUS | |----------|----------------|-------------| | 2 | | IAT TYPE | | 3 | LSB | Tyran | | 4 | MSB | MSB | | 5 | P/N | CHADACTED 1 | | 6
7 | Digit 1 | CHARACTER 1 | | 8 | LSB
MSB | | | 9 | P/N | LSB | | 10 | Digit 2 | MSB | | 11 | LSB | MSB | | 12 | MSB | CHARACTER 2 | | 13 | P/N | | | 14 | Digit 3 | | | 15 | LSB | LSB | | 16 | MSB | MSB | | 17 | P/N | | | 18 | Digit 4 | CHARACTER 3 | | 19 | LSB | | | 20 | MSB | Lab | | 21 | P/N | LSB | | 22
23 | Digit 5
LSB | MSB | | 24 | MSB | CHARACTER 4 | | 25 | P/N | CHARACTER 4 | | 26 | Digit 6 | | | 27 | LSB | LSB | | 28 | MSB | MSB | | 29 | P/N | | | 30 | Digit 7 | CHARACTER 5 | | 31 | LSB | | | 32 | MSB | | | 33 | P/N | LSB | | 34 | Digit 8 | MSB | | 35
36 | LSB
MSB | CHARACTER 6 | | 37 | P/N | CHARACTER 0 | | 38 | Digit 9 | | | 39 | LSB | LSB | | 40 | MSB | MSB | | 41 | P/N | | | 42 | Digit 10 | CHARACTER 7 | | 43 | LSB | | | 44 | MSB | 1.00 | | 45 | P/N | LSB | | 46 | Digit 11 | MSB | | 47
48 | LSB
MSB | CHARACTER 8 | | 49 | P/N | CHARACTER 6 | | 50 | Digit 12 | | | 51 | LSB | LSB | | 52 | 202 | | | 53 | | | | 54 | RESERVED | RESERVED | | 55 | | | | 56 | | | **PURPOSE:** To provide Mode-S transponder part number or type as defined by the supplier. #### FORMAT TYPE CODING: - When available it is recommended to use the part number. P/N Digits are BCD encoded. Digit 1 is the first left digit of the part number. - 2) If the part number is not available, the first 8 characters of the commercial name can be used with the format type "01." - 3) If format type "01" is used, the coding of character 1 to 8 shall be as defined in Table B-2-2. Character 1 is the first left character of the transponder type. - 4) For operational reasons, some military installations may not implement this format. Table B-3-228: BDS Code E,4 - Transponder Software Revision Number ## **MB FIELD** | 1 | | STATUS | |----------|----------------|---------------| | 2 | | MAT TYPE | | 3 | LSB | | | 4 | MSB | MSB | | 5 | P/N | | | 6 | Digit 1 | CHARACTER 1 | | 7 | LSB | | | 8 | MSB | | | 9 | P/N | LSB | | 10 | Digit 2 | MSB | | 11 | LSB | | | 12 | MSB | CHARACTER 2 | | 13 | P/N | | | 14 | Digit 3 | | | 15 | LSB | LSB | | 16 | MSB | MSB | | 17 | P/N | | | 18 | Digit 4 | CHARACTER 3 | | 19 | LSB | | | 20 | MSB | Lab |
 21 | P/N | LSB | | 22 | Digit 5 | MSB | | 23
24 | LSB
MSB | CHARACTER 4 | | _ | · · | CHARACTER 4 | | 25
26 | P/N
Digit 6 | | | 27 | LSB | LSB | | 28 | MSB | MSB | | 29 | P/N | WSD | | 30 | Digit 7 | CHARACTER 5 | | 31 | LSB | | | 32 | MSB | | | 33 | P/N | LSB | | 34 | Digit 8 | MSB | | 35 | LSB | | | 36 | MSB | CHARACTER 6 | | 37 | P/N | | | 38 | Digit 9 | 1.05 | | 39 | LSB | LSB | | 40 | MSB | MSB | | 41 | P/N | CHAD A CEED 7 | | 42 | Digit 10 | CHARACTER 7 | | 43
44 | LSB
MSB | | | 44 | MSB
P/N | LSB | | 46 | Digit 11 | MSB | | 47 | LSB | 1100 | | 48 | MSB | CHARACTER 8 | | 49 | P/N | | | 50 | Digit 12 | | | 51 | LSB | LSB | | 52 | | | | 53 | | | | 54 | RESERVED | RESERVED | | 55 | | | | 56 | | | **PURPOSE:** To provide Mode-S transponder software revision number as defined by the supplier. #### FORMAT TYPE CODING: - 1) When a part number is allocated to the software revision, it is recommended to use the format type "00." In this case, P/N Digits are BCD encoded. Digit 1 is the first left digit of the part number. - 2) If format type "01" is used, the coding of character 1 to 8 shall be as defined in Table B-2-2. Character 1 is the first left character of the software revision number. - 3) For operational reasons, some military installations may not implement this format. # Table B-3-229: BDS Code E,5 – TCAS/ACAS Unit Part Number ## **MB FIELD** | 1 | | CT A TI IC | |----------|-----------------|-----------------------| | 1 | MCD T | STATUS
CORMAT TYPE | | 2 3 | MSB F
LSB | ORMAT TYPE | | 4 | MSB | MSB | | 5 | P/N | MOD | | 6 | Digit 1 | CHARACTER 1 | | 7 | LSB | | | 8 | MSB | | | 9 | P/N | LSB | | 10 | Digit 2 | MSB | | 11 | LSB | | | 12 | MSB | CHARACTER 2 | | 13 | P/N | | | 14 | Digit 3 | | | 15 | LSB | LSB | | 16 | MSB | MSB | | 17 | P/N | | | 18 | Digit 4 | CHARACTER 3 | | 19 | LSB | | | 20 | MSB | Lop | | 21 | P/N | LSB | | 22 | Digit 5 | MSB | | 23
24 | LSB
MSB | CHARACTER 4 | | | · · | CHARACTER 4 | | 25
26 | P/N
Digit 6 | | | 27 | LSB | LSB | | 28 | MSB | MSB | | 29 | P/N | NBB | | 30 | Digit 7 | CHARACTER 5 | | 31 | LSB | | | 32 | MSB | | | 33 | P/N | LSB | | 34 | Digit 8 | MSB | | 35 | LSB | | | 36 | MSB | CHARACTER 6 | | 37 | P/N | | | 38 | Digit 9 | LCD | | 39
40 | LSB
MSB | LSB
MSB | | | ·- | MOD | | 41
42 | P/N
Digit 10 | CHARACTER 7 | | 43 | LSB | CHARACTER / | | 44 | MSB | | | 45 | P/N | LSB | | 46 | Digit 11 | MSB | | 47 | LSB | | | 48 | MSB | CHARACTER 8 | | 49 | P/N | | | 50 | Digit 12 | | | 51 | LSB | LSB | | 52 | | | | 53 | | D | | 54 | RESERVED | RESERVED | | 55 | | | | 56 | | | **PURPOSE:** To provide TCAS/ACAS unit part number or type as defined by the supplier. #### FORMAT TYPE CODING: - When available it is recommended to use the part number. P/N Digits are BCD encoded. Digit 1 is the first left digit of the part number. - 2) If the part number is not available, the first 8 characters of the commercial name can be used with the format type "01." - 3) If format type "01" is used, the coding of character 1 to 8 shall be as defined in Table B-2-2. Character 1 is the first left character of the TCAS/ACAS unit type. - 4) For operational reasons, some military installations may not implement this format. **Table B-3-230:** BDS Code E,6 – TCAS/ACAS Unit Software Revision ## **MB FIELD** | 1 | CT A | THE | |----------|------------------|---------------| | 1 | | TUS
T TYPE | | 2 3 | MSB FORMA
LSB | II I I PE | | 4 | MSB | MSB | | 5 | P/N | | | 6 | Digit 1 | CHARACTER 1 | | 7 | LSB | | | 8 | MSB | | | 9 | P/N | LSB | | 10 | Digit 2 | MSB | | 11 | LSB | | | 12 | MSB | CHARACTER 2 | | 13 | P/N | | | 14 | Digit 3 | | | 15 | LSB | LSB | | 16 | MSB | MSB | | 17 | P/N | CHAPACTER 2 | | 18 | Digit 4 | CHARACTER 3 | | 19
20 | LSB
MSB | - | | 20 | P/N | LSB | | 22 | Digit 5 | MSB | | 23 | LSB | NISB | | 24 | MSB | CHARACTER 4 | | 25 | P/N | | | 26 | Digit 6 | | | 27 | LSB | LSB | | 28 | MSB | MSB | | 29 | P/N | | | 30 | Digit 7 | CHARACTER 5 | | 31
32 | LSB
MSB | - | | _ | | LCD | | 33
34 | P/N
Digit 8 | LSB
MSB | | 35 | LSB | MSB | | 36 | MSB | CHARACTER 6 | | 37 | P/N | | | 38 | Digit 9 | | | 39 | LSB | LSB | | 40 | MSB | MSB | | 41 | P/N | | | 42 | Digit 10 | CHARACTER 7 | | 43 | LSB | - | | 44 | MSB | LSB | | 45
46 | P/N
Digit 11 | MSB | | 47 | LSB | MIGD | | 48 | MSB | CHARACTER 8 | | 49 | P/N | | | 50 | Digit 12 | | | 51 | LSB | LSB | | 52 | | | | 53 | | | | 54 | RESERVED | RESERVED | | 55 | | | | 56 | | | **PURPOSE:** To provide TCAS/ACAS unit software revision number as defined by the supplier. ## FORMAT TYPE CODING: - When available it is recommended to use the part number. P/N Digits are BCD encoded. Digit 1 is the first left digit of the part number. - 2) If format type "01" is used, the coding of character 1 to 8 shall be as defined in Table B-2-2. Character 1 is the first left character of the TCAS/ACAS unit software revision. - 3) For operational reasons, some military installations may not implement this format. # **Table B-3-241:** BDS Code F,1 – Military Applications # **MB FIELD** | Character Field (see 1) | | GTD A TOLIG | | |---|----------|-------------|--------| | 3 C1 4 A1 5 C2 6 A2 7 C4 8 A4 MODE I CODE 9 X 10 B1 11 D1 12 B2 13 D2 14 B4 15 D4 16 STATUS 17 C1 18 A1 19 C2 20 A2 21 C4 22 A4 MODE 2 CODE 23 X 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 32 33 34 35 36 37 38 39 40 41 42 RESERVED 43 44 45 46 47 48 49 50 51 52 53 54 | 1 | STATUS | | | 4 AI 5 C2 6 A2 7 C4 8 A4 MODE I CODE 9 X 10 B1 11 D1 12 B2 13 D2 14 B4 15 D4 16 STATUS 17 C1 18 AI 19 C2 20 A2 21 C4 22 A4 MODE 2 CODE 23 X 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 32 33 34 44 44 42 RESERVED 43 44 44 45 46 47 48 49 50 51 51 52 53 54 55 | 2 | | | | 5 C2 6 A2 7 C4 8 A4 MODE 1 CODE 9 X 10 B1 11 D1 12 B2 13 D2 14 B4 15 D4 16 STATUS 17 C1 18 A1 19 C2 20 A2 21 C4 22 A4 MODE 2 CODE 23 X 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 31 32 33 34 35 36 37 38 39 40 41 42 RESERVED 44 45 46 47 48 49 50 51 52 53 54 55 | 3 | | | | 6 | | | | | 7 C4 8 A4 MODE 1 CODE 9 X 10 B1 11 D1 12 B2 13 D2 14 B4 15 D4 16 STATUS 17 C1 18 A1 19 C2 20 A2 21 C4 22 A4 MODE 2 CODE 23 X 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 32 33 344 35 36 37 38 39 40 41 42 RESERVED 41 42 RESERVED 43 44 45 46 47 48 49 50 51 52 53 54 | | | | | 8 A4 MODE I CODE 9 X 10 B1 11 D1 12 B2 13 D2 14 B4 15 D4 16 STATUS 17 C1 18 A1 19 C2 20 A2 21 C4 22 A4 MODE 2 CODE 23 X 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 | | | | | 9 X 10 B1 11 D1 12 B2 13 D2 14 B4 15 D4 16 STATUS 17 C1 18 A1 19 C2 20 A2 21 C4 22 A4 MODE 2 CODE 23 X 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 31 32 33 344 35 36 37 38 39 40 41 42 RESERVED 43 44 45 46 47 48 49 50 51 52 53 54 55 | | | 1 CODE | | 10 B1 11 D1 12 B2 13 D2 14 B4 15 D4 16 STATUS 17 C1 18 A1 19 C2 20 A2 21 C4 22 A4 MODE 2 CODE 23 X 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 32 33 34 44 45 46 47 48 49 50 50 51 52 53 54 55 | | | 1 CODE | | 11 D1 12 B2 13 D2 14 B4 15 D4 16 STATUS 17 C1 18 A1 19 C2 20 A2 21 C4 22 A4 MODE 2 CODE 23 X 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 32 33 34 35 36 37 38 39 40 41 42 RESERVED 43 44 45 46 47 48 49 50 50 51 52 53 54 55 | | | | | 12 B2 13 D2 14 B4 15 D4 16 STATUS 17 C1 18 A1 19 C2 20 A2 21 C4 22 A4 MODE 2 CODE 23 X 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 32 33 34 35 36 37 38 39 40 41 42 RESERVED 43 44 45 46 47 48 49 50 50 51 52 53 54 55 | | | | | 13 D2 14 B4 15 D4 16 STATUS 17 C1 18 A1 19 C2 20 A2 21 C4 22 A4 MODE 2 CODE 23 X 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 32 33 344 35 36 37 38 39 40 41 42 RESERVED 43 44 45 46 47 48 49 50 51 52 53 54 55 | | | | | 14 B4 15 D4 16 STATUS 17 C1 18 A1 19 C2 20 A2 21 C4 22 A4 MODE 2 CODE 23 X 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 32 33 34 35 36 37 38 39 40 41 42 RESERVED 43 44 45 46 47 48 49 50 51 52 53 54 55 | | | | | 16 STATUS 17 C1 18 A1 19 C2 20 A2 21 C4 22 A4 MODE 2 CODE 23 X 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 32 33 34 35 36 37 38 39 40 41 42 RESERVED 43 44 45 46 47 48 49 50 51 52 53 54 55 | | B4 | | | 17 C1 18 A1 19 C2 20 A2 21 C4 22 A4 MODE 2 CODE 23 X 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 32 33 34 35 36 37 38 39 40 41 42 RESERVED 43 44 45 46 47 48 49 50 51 52 53 54 55 | 15 | D4 | | | 17 C1 18 A1 19 C2 20 A2 21 C4 22 A4 MODE 2 CODE 23 X 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 32 33 34 35 36 37 38 39 40 41 42 RESERVED 43 44 45 46 47 48 49 50 51 52 53 54 55 | 16 | STATUS | | | 18 | 17 | | | | 20 | 18 | A1 | | | 21 C4 22 A4 MODE 2 CODE 23 X 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 32 33 34 35 36 37 38 39 40 41 42 42 43 44 45 46 47 48 49 50 51 52 53 54 55 | | | | | 22 A4 MODE 2 CODE 23 X 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 32 33 34 35 36 37 38 39 40 41 42 42 43 44 45 46 47 48 49 50 51 52 53 54 55 | | | | | 23 | | | | | 24 B1 25 D1 26 B2 27 D2 28 B4 29 D4 30 31 31 32 33 34 35 36 37 38 39 40 41 42 RESERVED 43 44 45 46 47 48 49 50 51 52 53 54 55 | | | 2 CODE | | 25 D1 B2 27 D2 28 B4 29 D4 30 31 32 33 34 35 36 37 38 39 40 40 41 42 RESERVED 43 44 45 46 47 48 49 50 51 52 53 54 55 | | | | | 26 B2 27 D2 28 B4 29 D4 30 31 32 33 34 35 36 37 38 39 40 41 42 RESERVED 43 44 45 46 47 48 49 50 51 52 53 54 55 | | | | | 27 D2 28 B4 29 D4 30 31 32 33 34 35 36 37 38 39 40 41 42 RESERVED 43 44
45 46 47 48 49 50 51 52 53 54 55 | | | | | 28 B4 D4 30 31 32 33 34 35 36 37 38 39 40 40 41 42 RESERVED 41 42 RESERVED 43 44 45 46 47 48 49 50 51 52 53 54 55 | | | | | 29 D4 30 31 32 33 34 35 36 37 38 39 40 41 42 RESERVED 43 44 45 46 47 48 49 50 51 52 53 54 55 | | | | | 30
31
32
33
34
35
36
37
38
39
40
41
42
42
43
44
45
46
47
48
49
50
51
52
53
54
55 | | | | | 32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55 | 30 | | | | 33 34 35 36 37 38 39 40 41 42 | 31 | | | | 34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55 | 32 | _ | | | 35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55 | | | | | 36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55 | | | | | 37 38 39 40 41 42 RESERVED 43 44 45 46 47 48 49 50 51 52 53 54 55 | | | | | 38
39
40
41
42
RESERVED
43
44
45
46
47
48
49
50
51
52
53
54
55 | | | | | 39
40
41
42 RESERVED
43
44
45
46
47
48
49
50
51
52
53
54
55 | | | | | 40
41
42
RESERVED
43
44
45
46
47
48
49
50
51
52
53
54
55 | | | | | 41
42
43
44
45
46
47
48
49
50
51
52
53
54
55 | | | | | 42 RESERVED 43 44 45 46 47 48 49 50 51 52 53 54 55 | | 1 | | | 43
44
45
46
47
48
49
50
51
52
53
54
55 | | RESER | EVED | | 44
45
46
47
48
49
50
51
52
53
54
55 | | | | | 46
47
48
49
50
51
52
53
54
55 | | | | | 47
48
49
50
51
52
53
54
55 | | | | | 48
49
50
51
52
53
54
55 | 46 | | | | 49
50
51
52
53
54
55 | 47 | | | | 50
51
52
53
54
55 | | 4 | | | 51
52
53
54
55 | 49 | | | | 52
53
54
55 | 50 | | | | 53
54
55 | 51 | | | | 54
55 | 52
53 | | | | 55 | 53
54 | | | | 56 | | | | | 30 | 56 | | | **PURPOSE:** To provide data in support of military applications. The character field shall be used to indicate whether 2 characters or 4 characters are used in the Mode 1 code. The logic shall be as follows: ``` 0 = 2 octal codes (A1 - A4 and B1 - B4) 1 = 4 octal codes (A1 - A4, B1 - B4, C1 - C4 and D1 - D4) ``` 2) The status fields shall be used to indicate whether the data are available or unavailable. The logic shall be as follows: 0 = Unavailable 1 = Available # **Table B-3-242:** BDS Code F,2 – Military Applications ## **MB FIELD** | 1 | MSB | |----------|-------------------------| | 2 3 | | | 3 | AF=2, $TYPE CODE = 1$ | | 4 | | | 5 | LSB | | 6 | STATUS | | 7 | CHARACTER FIELD (see 1) | | 8 | C1 | | 9 | A1 | | 10 | C2 | | 11 | A2 | | 12 | C4 | | 13 | A4 | | 14 | X MODE 1 CODE | | 15 | B1 | | 16 | D1 | | 17 | B2 | | 18
19 | D2
B4 | | | | | 20
21 | D4
STATUS | | 21 22 | C1 | | 23 | A1 | | 24 | C2 | | 25 | A2 | | 26 | C4 | | 27 | A4 | | 28 | X MODE 2 CODE | | 29 | B1 | | 30 | D1 | | 31 | B2 | | 32 | D2 | | 33 | B4 | | 34 | D4 | | 35 | STATUS | | 36 | C1 | | 37 | Al | | 38 | C2
A2 | | 39
40 | A2
C4 | | 41 | A4 | | 41 | X MODE A CODE | | 43 | B1 MODE A CODE | | 44 | D1 | | 45 | B2 | | 46 | D2 | | 47 | B4 | | 48 | D4 | | 49 | | | 50 | | | 51 | | | 52 | RESERVED | | 53 | | | 54 | | | 55 | | | 56 | | **PURPOSE:** This Register is used for military applications involving DF=19. Its purpose is to provide data in support of military applications. ## 'TYPE CODE' shall be encoded as follows: 0 = Unassigned 1 = Mode code information 2-31 = Unassigned 1) The character field shall be used to indicate whether 2 characters or 4 characters are used in the Mode 1 code. The logic shall be as follows: ``` 0 = 2 octal codes (A1 - A4 and B1 - B4) 1 = 4 octal codes (A1 - A4, B1 - B4, C1 - C4 and D1 - D4) ``` 2) The status fields shall be used to indicate whether the data are available or unavailable. The logic shall be as follows: 0 = Unavailable 1 = Available # DF = 19 Application Field (AF) shall be encoded as follows: $0 \quad = \text{Reserved for civil Extended Squitter formats}$ 1 = Reserved for formation flight 2 = Reserved for military applications 3-7 = Reserved # **B.4** Implementation Guidelines This section provides implementation guidelines on data formats for applications using Mode S Specific Services contained in this Appendix. The section is intended for use by the avionics industry and by the developers of air traffic services (ATS) applications. # **B.4.1** Transponder Register 10₁₆ (ICAO Doc 9871, §C.2.4.1) The following sections state the guidance material that apply for the setting of some specific bits of transponder Register 10_{16} . ## **B.4.1.1 Bit 9 (Continuation Flag)** This bit should be set as specified in Table B-3-16. In order to determine the extent of any continuation of the data link capability report (into those Registers reserved for this purpose: Register 11_{16} to Register 16_{16}), bit 9 is reserved as a 'continuation flag' to indicate if the subsequent Register can be extracted. For example: upon detection of bit 9=1 in Register 10_{16} then Register 11_{16} can be extracted. If bit 9=1 in Register 11_{16} then Register 12_{16} can be extracted, and so on (up to Register 16_{16}). Note that if bit 9=1 in Register 16_{16} then this shall be considered as an error condition. As long as transponder Registers 11_{16} to 16_{16} are undefined, bit 9 should be set to ZERO (0). #### **B.4.1.2 Bit 16 and Bits 37 – 40 (TCAS Bits)** The setting of these bits is dynamic. They are set by TCAS and possibly overwritten by the transponder. These bits should be set as specified in Table B-3-16. Bit 16 should be set to ONE (1) to indicate that the transponder TCAS interface is operational and the transponder is receiving TCAS RI=2, 3 or 4. Bit 37 should be set to ONE (1) to indicate the capability of Hybrid Surveillance, and set to ZERO (0) to indicate that there is no Hybrid Surveillance capability. Bit 38 should be set to ONE (1) to indicate that the TCAS is generating both TAs and RAs, and set to ZERO (0) to indicate the generation of TAs only. Bits 39 and 40 should be set according to the TCAS version: | <u>Bit 40</u> | Bit 39 | Meaning | |---------------|----------|----------------| | <u>0</u> | <u>0</u> | DO-185 (6.04A) | | <u>0</u> | <u>1</u> | <u>DO-185A</u> | | 1 | 0 | DO-185B | | 1 | 1 | For future | versions | or | enhancements | (see | Registers | |-----------------------------------|---|---------------|----------|----|--------------|------|-----------| | $\frac{1}{E5_{16}}$ and $E6_{16}$ | | <u>5</u> 16.) | | | | | | #### **B.4.1.3** Bits 17 – 23 (Mode S Subnetwork Version Number) These bits should be set as specified in Table B-3-16. 17 – 23 Mode S Subnetwork Version Number. 0 = Mode S subnetwork not available 1 = Version No. 1 (1996) 2 = Version No. 2 (1998) 3 = Version No. 3 (2002) 4 = Version No. 4 (2007), ICAO 9871, Edition 1-of this document 5-127 = Unassigned The Mode S Subnetwork Version Number should be set to a non-zero value if at least one DTE or Mode S Specific Service is installed. For example, if Register 40_{16} is loaded with data, it means that the GICB service associated to Register 40_{16} is installed. In that case bits 17-23 will be set to a non zero value, e.g., value 3 if the format of Register 40_{16} meets the requirements of Amendment 77 (applicable in 2002). If the installed DTE or the Mode S Specific Services meet the requirements of Amendment 71 (applicable in 1996) only, then the Mode S Subnetwork Version Number should be set to ONE (1). If the installed DTE or the Mode S Specific Services meet the requirements of Amendment 73 (applicable in 1998) only and/or the transponder Register formats meet the requirements of ICAO Doc 9688 version 1, then the Mode S Subnetwork Version Number should be set to TWO (2). If the installed DTE or the Mode S Specific Services meet the requirements of Amendment 77, then the Mode S Subnetwork Version Number should be set to THREE (3). The setting of these bits is static. ## **B.4.1.4** Bit 24 (Transponder Enhanced Protocol Indicator) This bit is set to ONE (1) when the transponder is a Level 5 Transponder. This bit is set by the Transponder itself. It is a static bit. ## **B.4.1.5** Bit 25 (Mode S Specific Services Capability) This bit should be set as specified in Table B-3-16, item 2. When Bit 25 is set to ONE (1), it indicates that at least one Mode S specific service is supported and the particular capability reports should be checked. Note: Registers accessed by BDS Codes 0,2; 0,3; 0,4; 1,0; 1,7 through 1,C; 2,0 and 3,0 do not affect the setting of Bit 25. This bit actually indicates if the aircraft installation enables the loading of airborne parameters in at least one register not accessed by the BDS Codes mentioned above. The setting of this bit is preferably static. # B.4.1.6 Bits 26 – 32 (Uplink and Downlink ELM Throughput Capability) Bits 26 - 28 indicate the uplink ELM average throughput capability. These bits are set by the transponder and are preferably static. Bits 29 – 32 indicate the throughput capability of downlink ELM containing the maximum number of ELM segments that the transponder can deliver in response to an interrogation. These bits are set by the transponder and are preferably static. ## **B.4.1.7 Bit 33 (Aircraft Identification Capability)** This bit should be set as required in Annex 10, Volume IV, §3.1.2.9.1.3. Aircraft identification capability report. Transponders which respond to a ground-initiated request for aircraft identification shall report this capability in the data link capability report (Annex 10, Volume
IV, §3.1.2.6.10.2.2.) by setting Bit 33 of the MB subfield to ONE (1). This bit actually indicates whether the aircraft installation supports an interface to load the aircraft identification into the transponder Register 20_{16} . It does not take into account the consistency of the data loaded into the Register. The setting of this bit is preferably dynamic. In case it is statically handled it should be forced to ONE (1). When this bit is dynamic, it is always equal to Bit 7 of Register 17_{16} . It might be different from Bit 25 of Register 18_{16} since the bits of Registers 18_{16} to $1C_{16}$ are not reset once they are set. If the interface availability changes during the flight Bit 33 of Register 10_{16} and Bit 7 of Register 17_{16} will be updated accordingly whereas Bit 25 of Register 18_{16} will remain unchanged. - **Note 1:** The intent of the capability bits in Register 17₁₆ is to indicate that useful data are contained in the corresponding transponder Register. For this reason, each bit for a Register is cleared if data becomes unavailable (see ICAO Doc 9871, §A.2.5.4.1) and set again when data insertion into the Register resumes. - Note 2: A bit set in Registers 18_{16} to $1C_{16}$ indicates that the application using this Register has been installed on the aircraft. These bits are not cleared to reflect the real-time loss of an application, as is done for Register 17_{16} (see ICAO Doc 9871, §A.2.5.4.2). # Page B - 52 It is also to be noted that Register 10_{16} will be broadcasted twice following the interface availability change. The first time because Bit 33 will change, then because Bit 36 will also toggle approximately one minute later to indicate that the content of Register 17_{16} has changed. # **B.4.1.8** Bit 34 (Squitter Capability Subfield) This bit should be set as specified in Table B-3-16. The Squitter Capability Subfield (SCS) is interpreted as follows: 0 = squitter registers are not updated 1 = squitter registers are being updated In addition, Annex 10, Volume IV states in §3.1.2.6.10.2.2.1: SCS: This 1-bit Squitter Capability Subfield reports the capability of the transponder to transmit Extended Squitter position reports. It shall be set to ONE (1) if Registers 05_{16} and 06_{16} have been updated within the last ten ± 1 seconds. Otherwise, it shall be set to ZERO (0). Bit 34 is therefore an AND of Bits 1 and 2 of transponder Register 17₁₆ and the setting of this bit is dynamic. Note that Register 10₁₆ will be broadcast twice in case Bit 34 changes. The first time because Bit 34 will change, then because Bit 36 will also toggle one minute later to indicate that the content of Register 17₁₆ has changed. ## **B.4.1.9 Bit 35 (SI Code capability)** This bit should be set as specified in Table B-3-16, item 6. The Surveillance Identifier (SI) bit is be interpreted as follows: 0 = no surveillance identifier code capability 1 = surveillance identifier code capability In addition, Annex 10, Volume IV states in §3.1.2.6.10.2.2.1: SIC: This 1-bit surveillance identifier capability subfield reports the capability of the transponder to support the Surveillance Identifier (SI) codes. The setting of this bit is static. If the transponder software version handles SI codes then this bit should be set to (1). ## **B.4.1.10** Bit 36 (Common Usage GICB Capability Report) This bit should be set as specified in Table B-3-16, item 7. Bit 36 toggles each time the common usage GlCB capability report (Register 17_{16}) changes. To avoid the generation of too many broadcast capability report changes, Register 17_{16} is sampled at approximately one minute intervals to check for changes. The setting of this bit is therefore dynamic. # **B.4.2** Transponder Registers 18₁₆ to 1C₁₆ (ICAO Doc 9871, §C.2.4.2) The bits contained in Registers 18_{16} to $1C_{16}$ indicate the capability of the installation and are therefore specific to the platform on which the transponder is installed. It is accepted that these bits can be set once the corresponding data has been received by the transponder over a period of time. This can happen at any time and not only during the power-on cycle of the transponder as equipment providing expected information could be powered on later. Once a bit is set, it remains set until the power-off of the transponder. # **B.4.3** Transponder Register 20₁₆ (ICAO Doc 9871, §C.2.4.3) #### **B.4.3.1** Airborne Function Annex 10, Volume IV requirements (Annex 10, Volume IV, $\S 3.1.2.9.1.1$) state the following for data in transponder Register 20_{16} : AIS, aircraft identification subfield in MB. The transponder shall report the aircraft identification in the 48-bit (41-88) AIS subfield of MB. The aircraft identification transmitted shall be that employed in the flight plan. When no flight plan is available, the registration marking of the aircraft shall be inserted in this subfield. Note: When the registration marking of the aircraft is used, it is classified as 'fixed direct data' (see Annex 10 Vol. IV, §3.1.2.10.5.1.1). When another type of aircraft identification is used, it is classified as 'variable direct data' (see Annex 10 Vol. IV, §3.1.2.10.5.1.3)." When the aircraft installation does not use an external source to provide the aircraft identification (most of the time it will be the call sign used for communications between pilot and controllers), the text above means that the aircraft identification is considered as variable direct data. It also means that such data characterize the flight condition of the aircraft (not the aircraft itself) and are therefore subject to dynamic changes. It further means that variable direct data are also subject to the following requirement when data become unavailable. #### Paragraph §B.2.1 states: "If data is not available for a time no greater than twice the specified maximum update interval or 2 seconds (whichever is the greater), the status bit (if specified for that field) shall indicate that the data in that field are invalid and the field shall be ZEROed." Therefore, if the external source providing the aircraft identification fails or delivers corrupted data, transponder Register 20₁₆ should be ZEROed. It should not include the registration marking of the aircraft since the airborne installation has initially been declared as providing variable direct data for the aircraft identification. The loss of the aircraft identification data will be indicated to the ground since transponder Register 20₁₆ will be broadcast following its change. If the registration marking of the aircraft was inserted in lieu of the call sign following a failure of the external source, it would not help the ground systems since the registration marking of the aircraft is not the information that was inserted in the aircraft flight plan being used by the ground ATC systems. In conclusion, the aircraft identification is either fixed (aircraft registration) or variable direct data (call sign). It depends whether the aircraft installation uses a data source providing the call sign; if so, data contained in transponder Register 20_{16} should meet the requirement of the ICAO SARPs. When data becomes unavailable because of a data source failure, transponder Register 20_{16} should contain ALL ZEROs. #### **B.4.3.2** Ground Considerations Aircraft identification data can be used to correlate surveillance information with flight plan information. If the data source providing the aircraft identification fails, the aircraft identification information will no longer be available in the surveillance data flow. In this case, the following means could enable the ground system to continue correlating the surveillance and flight plan information of a given target. If the aircraft identification is used to correlate surveillance and flight plan data, extra information such as the Mode A code, if any, and the ICAO 24-bit aircraft address of the target could be provided to the flight data processing system. This would enable the update of the flight plan of the target with this extra information. In case the aircraft identification becomes unavailable, it would still be possible to correlate both data flows using (for example) the ICAO 24-bit aircraft address information to perform the correlation. It is therefore recommended that ground systems update the flight plan of a target with extra identification information that is available in the surveillance data flow, e.g., the ICAO 24-bit aircraft address, the Mode A code (if any) or the tail number (if available from transponder Register 21₁₆). This extra identification information might then be used in lieu of the aircraft identification information contained in transponder Register 20_{16} in case the data source providing this information fails. # **B.4.4** Transponder Register 40₁₆ (ICAO Doc 9871, §C.2.4.4) Paragraph §B.4.2.1 gives a general example of what are the different selected altitudes and the relationship with the target altitude and introduces the meaning of the different parameters and notions used in this section. Paragraphs <u>§Error! Reference source not found.</u>B.4.2.2, §B.4.4.2B.4.2.3 and §B.4.4.3B.4.2.4 provide more detailed information for some specific platforms. # **B.4.4.1** General Example for the Loading of Data in Register 40₁₆ Figure B-4-1 provides a general example for the loading of data in Register 40₁₆. The goal of Figure B-4-1 is to clarify the differences between the FMS selected altitude and the FCU/MCP selected altitude, and also to clarify how the target altitude of the aircraft and the MCP/FCU mode bits are determined depending on the phase of flight in the vertical profile. #### **Notions and terms used:** ➤ Cleared flight level: Flight level cleared by the controller, i.e., the flight level aircraft should reach and maintain. #### ➤ MCP/FCU selected altitude: - The Autopilot Flight Director System (AFDS) is more commonly known as autopilot
(A/P). Its task is to laterally and vertically control the aircraft when selected by the crew. In general in modern aircraft, the AFDS is a system consisting of several individual Flight Control Computers (FCCs) and a single Flight Control Panel (FCP) mounted directly between the pilots just under the windshield. Fundamentally, the autopilot attempts to acquire or maintain target parameters determined either by manual inputs made by the pilot or by computations from the Flight Management System. - o MCP: Mode Control Panel is the usual name given on Boeing platforms to the FCP which provides control of the Autopilot, Flight Director, Altitude Alert and Autothrottle System. The MCP is used to select and activate Autopilot Flight Director System (AFDS) modes and establish altitudes, speeds and climb/descent profiles. - o FCU: Flight Control Unit is similar to MCP but for Airbus platforms. - o MCP/FCU selected altitude: The altitude set by pilots on the MCP/FCU controlling the auto-pilot system. In the great majority of cases pilots set the MCP/FCU altitude to the altitude cleared by Air Traffic Control (ATC) before engaging a vertical mode. The autopilot will try to reach this MCP/FCU selected altitude using different selectable vertical modes: constant vertical rate (e.g., V/S), Flight Level change at a given airspeed (e.g., FL CH), vertical path given by the FMS (VNAV), and maintain it using the altitude hold mode (ALT HOLD). **Note:** If the aircraft is not equipped with an autopilot this information may be derived from equipment generating an alert when the FL is reached (e.g., altitude alerter system). #### > FMS selected altitude: - The Flight Management System (FMS or FMC for Flight Management Computer) is a computer onboard aircraft that controls the navigation, performance, flight planning, and guidance aspects of flight. The FMS navigation component determines where the aircraft is. The FMS performance component calculates necessary performance data. The FMS flight planning component allows for the creation and modification of flight plans. The FMS guidance component issues commands necessary to guide the aircraft along the route programmed into the FMS. The current and programmed paths of the aircraft are monitored three-dimensionally, by flying from waypoint to waypoint and by obeying crossing restrictions. - o The FMS guidance component will therefore compute selected altitude constraints to be reached at different points. This is known as FMS selected altitude. These selected altitudes are used to control the aircraft in specific modes of autopilot for example when Vertical Navigation mode (VNAV) is selected on MCP/FCU. VNAV mode is the highest level of vertical profile automation, and maximizes fuel economy. - Target altitude: this is the next altitude at which the aircraft will level-off if in a climb or descent, or the aircraft current intended altitude if it is intending to hold its altitude. - o The target altitude may be: - The MCP/FCU selected altitude when the autopilot is directly controlled by command entered by the crew() - The FMS selected altitude when in VNAV or similar modes. - The current altitude. - Unknown. ## > MCP/FCU mode bits: - o VNAV indicates when a VNAV or equivalent mode in which the A/P is controlled by FMS is selected. - o ALT HOLD indicates when A/P Alt Hold mode is selected. It does not correspond to a general altitude capture and does not cover VNAV hold situation. - o Approach indicates that a mode to capture ILS localizer and glide slope is engaged. - ➤ Priority of MCP/FCU selected altitude on FMS selected altitude: The MCP/FCU selected altitude is the altitude that the aircraft shall not violate and therefore it has always priority on FMS selected altitude. # **EXAMPLE** for the loading of data in Register 40Hex #### Hypothesis on information available to transponder The FMS selected altitude (calculated by the FMS) and the target altitude source information are available on aircraft buses (this is not necessary the case today) as well as the MCP/FCU mode bits. Bits 48 and 54 are set to 1 all the time with this hypothesis. The reverse hypothesis would require bits 48-51 and bits 54-56 to be all set to 0 and the FMS selected altitude field to be all zeroed. Figure B-4-1: General Example for the Loading of Data in Register 40₁₆ #### **Explanation of the different steps in Figure B-4-1:** Generally, Figure B-4-1 shows a theoretical sequence of cases which should not be considered as a real operational sequence. For example, some steps may be more realistic when the aircraft is in descent. - **Step 1:** The MCP/FCU selected altitude has been set to first cleared flight level (FL100). The Autopilot/Flight Director is engaged and the aircraft is holding the latest MCP/FCU selected altitude which has been reached before Step1. The target altitude is the MCP/FCU selected altitude. VNAV mode is not engaged. The FMS selected altitude is not the target altitude. - **Step 2:** A new clear flight level has been allocated to the aircraft by ATC. The pilot has entered this value into the MCP/FCU resulting in a new MCP/FCU selected altitude. The pilot has engaged the VNAV mode. The aircraft speed/path is determined by the FMS. The FMS contains a flight path with an altitude restriction at a given waypoint (FL250). The FMS selected altitude corresponds to the associated altitude restriction. This FMS selected altitude is less than the MCP/FCU selected altitude and therefore becomes the target altitude to which the aircraft is climbing. - **Step 3:** There is an altitude restriction associated with a waypoint. The aircraft has captured and is maintaining the FMS selected altitude until crossing the way point. The VNAV mode remains active. In an operational environment, aircrew should also set the MCP/FCU altitude to the intermediate levels on a stepped climb SID if workload permits. - **Step 4:** The waypoint with restricted altitude is passed. A new FMS selected altitude is now valid. The aircraft resumes its climbing to try to reach this new FMS selected altitude. VNAV mode is still engaged. Although the aircraft is trying to reach the FMS selected altitude (FL350) it will level-off at the MCP/FCU selected altitude which is lower than the FMS selected altitude therefore the selected altitude is the MCP/FCU selected altitude. - **Step 5:** The MCP/FCU selected altitude is lower than the FMS selected altitude. The aircraft therefore first approaches this MCP/FCU selected altitude which is a limit to not violate. This MCP/FCU altitude is captured and held by the aircraft. This automatically disengages the VNAV mode. - **Step 6:** The flight crew has disengaged the autopilot and is flying the aircraft manually. The target altitude is not known. However on an operational point of view it must be noted that such mode would not be allowed in regulated airspace unless the aircrew had declared an emergency or had obtained a new ATC clearance. In the latter case the ATC clearance should be entered in the MCP/FCU. It is more probable that this case may happen on a "descent when ready" profile. In all cases the MCP/FCU selected altitude may still be useful because it should be the value used in the altitude alerter. - **Step 7:** The pilot selects altitude hold (Alt Hold or equivalent mode) making the current altitude equivalent to the target altitude. Note that although MCP/FCU selected altitude could become the same (pilot entering the new flight level in the MCP/FCU) this is not mandatory and therefore only altitude represents with full confidence the level the aircraft is maintaining. # **B.4.4.1.1** Target Altitude Summary If MCP/FCU altitude is between your current altitude and FMS Selected Altitude, then the target altitude is MCP/FCU. If VNAV is engaged and the previous case is not in effect, then FMS is the target altitude. If Alt Hold is selected and the current altitude is not equal to either of the selected altitudes, then target altitude is altitude. # **B.4.4.1.2** Possible Uses of Selected Altitude and Target Altitude - 1. MCP/FCU selected altitude will be downlinked as an additional read-back in order to check that the cleared flight level has been correctly understood and entered in the airborne system by the pilot. - 2. Target altitude and associated mode of flight may be of interest to reduce the Short Term Conflict Alert false alarm rate. # **B.4.4.1.3** Target Altitude Implementation Difficulties It is recognized that all information to determine which altitude is the target altitude or which mode of flight is currently used may not always be available to the transponder in the current airborne implementation. In addition it may be very dependent on the platform. It is therefore preferable to set to ZERO (0) the corresponding bits of Register 40_{16} rather than sending wrong information. # B.4.4.2 Transponder Register 40₁₆ on Boeing 747-400, 757 and 767 Aircraft In order to clarify how selected altitude information from the altitude control panel and target altitude is reported in transponder Register 40_{16} , a mapping has been prepared to illustrate how the status and mode bits can be derived. | Transponder
Register bit # | Description | Label | |-------------------------------|---------------------------------------|------------------------| | 48 | Status of mode bits | SSM of 272 and 273 | | 49 | Managed Vertical Mode | 272 bit 13 | | 50 | Altitude Hold Mode | 272 bit 9 / 273 bit 19 | | 51 | Approach Mode | 272 bit 9 / 273 bit 19 | | 54 | Status of Target Altitude source bits | SSM of new label (TBD) | | 55 – 56 | Target Altitude source bits | New label (TBD) | The selected altitude from the mode control panel may be obtained from label 102 (source ID 0A1). The status bit may be derived from the SSM of label 102. # **B.4.4.3** Setting of the Target Altitude Source Bits (Bits 54 – 56) These bits should be set as required in Table B-3-64, item 5: Bit 54
indicates whether the target altitude source bits (55 and 56) are actively being populated. 0 =No source information provided 1 = Source information deliberately provided Bits 55 and 56, indicate target altitude source: 00 = Unknown 01 = Aircraft altitude 10 = FCU/MCP selected altitude 11 = FMS selected altitude Aircraft which are not equipped with the logic described in $\S B.4.3.1 B.4.1.1$ and $\S B.4.3.2 B.4.1.2$ are not able to determine the target altitude source of the aircraft. In that case bit 54 should be set to ZERO (0) (no source information provided), and bits 55 and 56 should be set to 00 (unknown). # **B.4.5** Transponder Register 50₁₆ (ICAO Doc 9871, §C.2.4.5) When ARINC 429 data is used, the following is an example implementation: | BDS Bit #: | Data Bit # | Description | |------------|------------|--| | 1 | STATUS | 1 = Valid Data | | 2 | SIGN | 1 = left (left wing down) | | 3 | | MSB = 45 degrees | | 4 | | | | 5 | | Roll Angle | | 6 | | ARINC Label 325 | | 7 | | _ | | 8 | | Range = $[-90, +90]$ | | 9 | | | | 10 | | _ | | 11 | | LSB = 45 / 256 degrees | | 12 | STATUS | 1 = Valid Data | | 13 | SIGN | $1 = \text{west (e.g., } 315^{\circ} = 45^{\circ})$ | | 14 | | MSB = 90 degrees | | 15 | | | | 16 | | | | 17 | | True Track Angle | | 18 | | ARINC Label 313 | | 19 | | _ | | 20 | | Range = $[-180, +180]$ | | 21 | | | | 22 | | | | 23 | | LSB = 90 / 512 degrees | | 24 | STATUS | 1 = Valid Data | | 25 | | MSB = 1024 knots | | 26 | | | | 27 | | | | 28 | | Ground Speed | | 29 | | ARINC Label 312 | | 30 | | | | 31 | | Range = $[0, 2046]$ | | 32 | | | | 33 | | | | 34 | | LSB = 1024 / 512 = 2 knots | | 35 | STATUS | 1 = Valid Data | | 36 | SIGN | 1 = minus | | 37 | | MSB = 8 degrees per second | | 38 | | 7 | | 39 | | Track Angle Rate | | 40 | | ARINC Label 335 | | 41 | | | | 42 | | Range = [-16, +16] | | 43 | | | | 44 | | | | 45 | | LSB = 8 / 256 degrees per second | | 46 | STATUS | 1 = Valid Data | | 47 | | MSB = 1024 knots | | 48 | | | | 49 | | True Air Speed | | 50 | | ARINC Label 210 | | 51 | | | | 52 | | Range = [0, 2046] | | 53 | | | | 54 | | \dashv | | 55 | | \dashv | | 56 | | LSB = 1024 / 512 = 2 knots | # Appendix B Page B - 62 The status bits are determined as explained in $\S B.2.2.2$. The data is rounded as specified in $\S B.2.2.2$. The encoding accuracy of the data in the subfield is $\pm \frac{1}{2}$ LSB by rounding. For ARINC GAMA configuration, label 335 is not used for the track angle rate but for another parameter. For this particular ARINC configuration the track angle rate field should be loaded with ALL ZEROs. In such cases, ground applications can compute the equivalent of the track angle rate thanks to the true air speed and the roll angle information. # **B.4.6** Transponder Register 60₁₆ (ICAO Doc 9871, §C.2.4.6) When ARINC 429 data is used, the following is an example implementation: | BDS Bit #: | Data Bit # | Description | |------------|------------|--| | 1 | STATUS | 1 = Valid Data | | 2 | SIGN | $1 = \text{West (e.g., } 315^{\circ} = 45^{\circ})$ | | 3 | | MSB = 90 degrees | | 4 | | | | 5 | | Magnetic Heading | | 6 | | ARINC Label 320 | | 7 | | | | 8 | | Range = $[-90, +90]$ | | 9 | | | | 10 | | | | 11 | | | | 12 | | LSB = 90 / 512 degrees | | 13 | STATUS | 1 = Valid Data | | 14 | | MSB = 512 knots | | 15 | | | | 16 | | | | 17 | | Indicated Air Speed | | 18 | | ARINC Label 206 | | 19 | | Pomps 10 10221 | | 20
21 | | Range = [0, 1023] | | 22 | | - | | 23 | | LSB = 512 / 512 = 1 knot | | 24 | STATUS | 1 = Valid Data | | 25 | SIATUS | MSB = 2048 | | 26 | | WISB = 2046 | | 27 | | - | | 28 | | Mach | | 29 | | ARINC Label 205 | | 30 | | Thanke Easer 200 | | 31 | | Range = $[0, 4092]$ | | 32 | | | | 33 | | | | 34 | | LSB = 2048 / 512 | | 35 | STATUS | 1 = Valid Data | | 36 | SIGN | 1 = below | | 37 | | MSB = 8192 ft/min | | 38 | | | | 39 | | Barometric Altitude Rate | | 40 | | ARINC Label 212 | | 41 | | | | 42 | | Range = [-16384, +16352] | | 43 | | | | 44 | | | | 45 | | LSB = 8192 / 256 = 32 ft/min | | 46 | STATUS | 1 = Valid Data | | 47 | SIGN | 1 = below | | 48 | | MSB = 8192 ft/min | | 49 | | | | 50 | | Interial Vertical Velocity | | 51 | | ARINC Label 365 | | 52 | | | | 53 | | Range = [-16384, +16352] | | 54 | | _ | | 55 | | H GD 0102 /256 22 6/ : | | 56 | | LSB = 8192 / 256 = 32 ft/min | # Appendix B Page B - 64 The status bits are determined as explained in $\S B.2.2.2$. The data is rounded as specified in $\S B.2.2.2$. The encoding accuracy of the data in the subfield is $\pm \frac{1}{2}$ LSB by rounding. "Barometric Altitude Rate" contains values that are solely derived from barometric measurement. The Barometric Altitude Rate may be very unsteady and may suffer from barometric instrument inertia. The "Inertial Vertical Velocity" is also providing information on vertical attitude of the aircraft but it comes from equipments (IRS, AHRS) which use different sources used for navigation. The information is a more filtered and smoothed parameter.